AMMRC CTR 75-6 DEVELOPMENT AND EVALUATION OF PHOSPHONITRILIC FLUOROELASTOMER O-RINGS APRIL, 1975 GARY S. KYKER CENTRAL RESEARCH LABORATORIES THE FIRESTONE TIRE & RUBBER COMPANY AKRON, OHIO 44317 FINAL REPORT, CONTRACT DAAG46-74-C-0066 Approved for public release; distribution unlimited. Prepared for ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 This project has been accomplished as part of the U.S. Army Manufacturing Methods and Technology Program, which has as its objective the timely establishment of manufacturing processes, techniques or equipment to insure the efficient production of current or future defense programs. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. ## **DISPOSITION INSTRUCTIONS** Destroy this report when it is no longer needed. Do not return it to the originator, AMMRC CTR 75-6 DEVELOPMENT AND EVALUATION OF PHOSPHONITRILIC FLUOROELASTOMER O-RINGS April, 1975 GARY S. KYKER Central Research Laboratories The Firestone Tire & Rubber Company Akron, Ohio 44317 Final Report - Contract DAAG46-74-C-0066 February 13, 1974 to February 12, 1975 Approved for public release; distribution unlimited. Prepared for ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 ## ABSTRACT The purpose of this investigation was to develop and evaluate phosphonitrilic fluorelastomer compounds for O-ring hydraulic seal applications. Formulations were sought which would be serviceable in hydraulic fluids over the temperature range of -80°F to 400°F (-62°C to 204°C). The polymer used in this investigation was a phosphonitrilic fluoroelastomer prepared in the Central Research Laboratories of The Firestone Tire & Rubber Company and having the following formula: The polymer contained sufficient cure sites to attain good curability with conventional peroxide curatives. In addition to the low temperature flexibility indicated above the following target values were adopted for this investigation: Tensile strength = 1500 psi, elongation at break = 125%, 100% modulus = 800 psi, Shore hardness = 70, compression set (70 hrs.@ 300°F) = 20%. This investigation was conducted under Contract No. DAAG46-74-C0066 from the U. S. Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172. The effects of reinforcing agents, vulcanization agents and stabilizers on compound properties were investigated. Efforts were made to optimize curing times and temperatures; stress-strain properties; hardness; compression set; tear and od fore I abrasion resistance; fluid, water, steam and acid resistance, and low temperature flexibility. In addition, the Seal Group of Parker Hannifin fabricated O-ring seals from selected stocks and conducted dynamic extrusion and chew tests on the seals. These tests showed the best phosphonitrilic fluoro-elastomer O-ring compound to be the following: | Polymer K-17638 | 100.0 parts | |------------------------------------|-------------| | Quso WR 82 | 30.0 parts | | Stan Mag ELC | 6.0 parts | | Stabilizer - (8HQ) ₂ Zn | 2.0 parts | | Union Carbide Silane A-151 | 2.0 parts | | Vulcup R | 0.4 parts | This formulation afforded the best balance of stress-strain properties, hardness, compression set resistance, hydraulic fluid resistance and heat resistance. O-rings fabricated from this formulation should be serviceable for extended times over the temperature range of -70° F to 350° F (-57° C to 177° C). In related studies experiments were conducted on the coating of stainless steel cable with phosphonitrilic fluoroelastomer compounds. A good quality coating of approximately 0.031" thickness was obtained by passing the cable through a crosshead extruder followed by vulcanization of the coating for 1 minute at 392° F (steam). Phosphonitrilic fluoroelastomer compounds show limiting oxygen index (LOI) values of 50-60 depending on the type and level of filler incorporated in the compounds. These high LOI values add still another dimension to the applicability of phosphonitrilic fluoroelastomers in highly sophisticated environments. This investigation has clearly established that phosphonitrilic fluoroelastomers have potential for applications demanding extreme low temperature flexibility, outstanding fluid resistance, good heat resistance and good dynamic properties. O-ring seals are one such application for which no existing commercial elastomer currently has met the full range of properties required. # TABLE OF CONTENTS | | | Page | |-------|---|-------------| | ABSTI | RACT | | | TABLE | E OF CONTENTS | | | LIST | OF TABLES | | | LIST | OF FIGURES | | | INTRO | DDUCTION | | | SUMMA | ARY | . 2 | | RECO | MMENDATIONS | . 4 | | INVES | STIGATION | . 5 | | I. | SUMMARY OF FIRST QUARTER RESULTS AND PROGRAM FOR SECOND QUARTER | • 5 | | II. | SUMMARY OF SECOND QUARTER RESULTS | . 12 | | III. | SUMMARY OF THIRD AND FOURTH QUARTER RESULTS | . 31 | | IV. | EXPERIMENTAL | . 55 | | | A. MIXING AND PROCESSING | • 55 | | | B. PHYSICAL TESTING | . 56 | | REFE | RENCES | . 58 | | APPE | NDICES | . 59 | | I. | GLOSSARY | . 60 | | II. | PARKER SEAL REPORTS | . 63 | | III. | TABLES | . 70 | | IV. | FIGURES | .130 | # LIST OF TABLES | Table No. | | Page | |-----------|---|------------| | I | Physical Properties of Phosphonitrilic Fluoroelastomers | 70 | | | Used in Development of O-Ring Compounds | | | II | Physical Properties of O-Ring Stocks (Carbon Black | 71 | | | Reinforced-Peroxide Cure) | | | III | Physical Properties of O-Ring Stocks (Silica | 75 | | | Reinforced-Peroxide Cure) | | | IV | Compounding Studies to Improve Mill Processing and | 78 | | | Hardness of O-Ring Stocks | | | V | O-Ring Stocks Submitted to Parker Seal for Evaluation | 83 | | VI | Quso WR-82 Reinforced O-Ring Compounds | 88 | | VII | Silica Reinforced O-Ring CompoundsThe Effects of | 9 2 | | | Peroxide and Quso WR-82Silanox 101 Levels on Physical | | | | Properties | | | VIII | Mill Processing and Post Cure Studies on O-Ring Stocks | 96 | | IX | Compounding Studies to Improve Hardness and Tear | 102 | | | Strength of Carbon Black-Reinforced Phosphonitrilic | | | | Fluoroelastomer O-Ring Compounds | | | x | Phosphonitrilic Fluoroelastomer O-Ring Compounds | 106 | | | Submitted to Parker Seal For Evaluation in Second | | | | Quarter | | | XI | Phosphonitrilic Fluoroelastomer O-Ring Compound Sent | 109 | | | to the Army (Watertown) for Environmental Testing | | | Table No. | | Page | |-----------|---|------| | XII | Compounding Studies to Improve Cut-Ring Stress-Strain | 111 | | | Properties | | | XIII | Evaluation of Quso G-32 Treated With a Silane Coupling | 112 | | | Agent (Union Carbide A-174) | | | XIV | Compounding Studies to Improve Stress-Strain Properties | 114 | | | of Cut⊸Ring Specimens | | | xv | Evaluation of Selected Vulcanizing Agents for | 120 | | | Phosphonitrilic Fluoroelastomer O-Ring Compounds | | | XVI | Evaluation of More Selected Vulcanizing Agents for | 122 | | | Phosphonitrilic Fluoroelastomer O-Ring Compounds | | | XVII | O-Ring Compound for Dumbbell Versus Cut-Ring | 124 | | | Stress-Strain Measurements | | | XVII-A | Dumbbell Versus Cut-Ring Stress-Strain Measurements on | 125 | | | O-Ring Compound R-193,276 | | | XVIII | O-Ring Compounds for Physical Testing at Parker Seal | 127 | | XIX | Gehman Flexure - R-190,266 | 132 | | XX | Gehman Flexure - R-191,941 | 135 | | XXI | Gehman Flexure - R-191,959 | 138 | | XXII | Gehman Flexure - R-193,228 | 141 | | XXIII | Gehman Flexure - R-193,229 | 144 | | XXIV | Gehman Flexure - R-194,844 | 147 | | xxv | Gehman Flexure - R-194,845 | 150 | | IVXX | Gehman Flexure - R-194,846 | 153 | | XXVII | Gehman Flexure - R-194,847 | 156 | # LIST OF FIGURES | Figure No. | <u> </u> | Page | |------------|----------------------------|------| | 1 | Gehman Twist - R-190,266 | 130 | | 2 | Gehman Flexure - R-190,266 | 131 | | 3 | Gehman Twist - R-191,941 | 133 | | 4 | Gehman Flexure - R-191,941 | 134 | | 5 | Gehman Twist - R-191,959 | 136 | | 6 | Gehman Flexure - R-191,959 | 137 | | 7 | Gehman Twist - R-193,228 | 139 | | 8 | Gehman Flexure - R-193,228 | 140 | | 9 | Gehman Twist - R-193,229 | 142 | | 10 | Gehman Flexure - R-193,229 | 143 | | 11 | Gehman Twist - R-194,844 | 145 | | 12 | Gehman Flexure - R-194,844 | 146 | | 13 | Gehman Twist - R-194,845 | 148 | | 14 | Gehman Flexure - R-194,845 | 149 | | 15 | Gehman Twist - R-194,846 | 151 | | 16 | Gehman Flexure - R-194,846 | 152 | | 17 | Gehman Twist - R-194,847 | 154 | | 18 | Gehman Flexure - R-194,847 | 155 | #### INTRODUCTION Phosphonitrilic fluoroelastomers are a new class of petroleum resistant polymers which exhibit excellent low temperature flexibility and solvent resistance and good heat resistance. Preliminary compounding studies have demonstrated that phosphonitrilic fluoroelastomers can be vulcanized and reinforced with conventional agents to give high quality materials (1). In earlier work, phosphonitrilic fluoroelastomers were used for fabrication of Arctic fuel hose ⁽²⁾, lip seals ⁽³⁾, and for 0-ring seals and gaskets ^(4,5). This investigation was directed toward the further development of phosphonitrilic fluoroelastomers for 0-ring hydraulic seal applications requiring servicibility over the temperature range of -80°F to 400°F (-62°C to 204°C). This work was conducted under Contract No. DAAG46-74-C-0066 from the U. S. Army Materials and Mechanics Research Center (AMMRC), Watertown, Ma. 02172. The rubber utilized in this study was phosphonitrilic fluoroelastomer supplied to AMMRC by The Firestone Tire and
Rubber Company under Contract No. DAAG46-74-C-0047. The phosphonitrilic fluoroelastomer utilized in this investigation had the following general formula: $$\begin{bmatrix} \operatorname{OCH}_{2}^{\operatorname{CF}_{3}} \\ P = N \end{bmatrix}$$ $$\left[\operatorname{OCH}_{2}^{\operatorname{CF}_{2}}\right]_{3}^{\operatorname{CF}_{2}H}$$ $$\left[\operatorname{OCH}_{2}^{\operatorname{CF}_{2}}\right]_{3}^{\operatorname{CF}_{2}H}$$ Sufficient cure sites to achieve good curability with conventional peroxide curing agents were incorporated into the polymer. The polymers in Table I differed only in cure site level. This type of polymer is prepared by thermal polymerization of cyclic chlorophosphazene trimer and tetramer to yield a soluble linear polydichlorophosphazene. The reactive chlorine-phosphorus bonds in the chloropolymer are then substituted with the appropriate fluoroalkoxide mixtures to yield the desired phosphonitrilic fluoroelastomers. These elastomers are characterized by very low glass transition temperatures, excellent resistance to hydrocarbon fluids, resistance to hydrolysis and good resistance to thermal degradation or crosslinking. Phosphonitrilic fluoroelastomers respond well to reinforcement with reinforcing agents such as silicas or carbon blacks. Conventional peroxide curing agents can be utilized to develop a range of vulcanizate properties which make these elastomers suitable for a broad spectrum of applications. This report summarizes work which was performed to further investigate the properties of phosphonitrilic fluoroelastomer vulcanizates and to optimize the properties for use in 0-ring hydraulic seals. The target values for physical properties critical to 0-ring performance were: tensile strength - 1500 psi, 100% modulus - 800 psi, elongation at break - 125%, compression set (70 hrs.@300°F) - 20% and hardness - 70 Shore A. A dynamic testing program was utilized to further evaluate the performance of vulcanizates which appeared to have potential in 0-ring hydraulic seals. ## SUMMARY Phosphonitrilic fluoroelastomers were compounded in a variety of formulations in an effort to produce 0-ring seals which would perform for extended periods in hydraulic fluids over the temperature range of -80°F to 400°F. Several types and levels of fillers were evaluated in conjunction with a variety of peroxide curing agents in phosphonitrilic fluoroelastomers to provide stocks having optimum stress-strain properties, hardness, compression set resistance, tear and abrasion resistance, heat resistance, hydraulic fluid resistance, chemical resistance and maximum low temperature flexibility. A significant effort to optimize processibility of the stocks in conventional rubber processing equipment was also made. Various mixing conditions and processing additives were investigated. Stocks were developed to yield economically feasible cure times in existing commercial O-ring fabrication processes. The judicious choice of curing agents, curing temperatures, and curing times yields stocks which process quite acceptably without major modifications of existing O-ring fabrication processes. The compounding studies conducted under this contract have shown that silane-treated silica reinforcing agents provide compounds with better heat resistance than compounds filled with carbon blacks. Phosphonitrilic flucroelastomer vulcanizates appear to have better thermal stability in the presence of inorganic fillers than with carbon blacks. No mechanistic interpretation for these facts is available at the present time. The very demanding mechanical property requirements for O-ring hydraulic seal applications suggested the use of highly reinforcing fillers such as silicas and carbon blacks. The current investigation concentrated on evaluation of vulcanizates containing these two classes of fillers rather than the less reinforcing silane treated clays, although the latter fillers could conceivably be utilized as well. On the basis of overall mechanical properties and heat resistance, Quso WR 82 reinforcing silica appears to be the best filler evaluated to date for phosphonitrilic fluoroelastomer O-rings. For optimum cures in O-ring compounds, Vulcup R gives the best balance of properties. The optimum O-ring formulation developed under Contract No. DAAG46-74-C-0066 is as follows: | Polymer K-17638 | 100.0 parts | |----------------------------------|-------------| | Quso WR 82 | 30.0 parts | | Stan Mag ELC | 6.0 parts | | Stabilizer (8HQ) ₂ Zn | 2.0 parts | | Union Carbide Silane A-151 | 2.0 parts | | Vulcup R | 0.4 parts | Phosphonitrilic fluoroelastomer 0-rings fabricated from this formulation exhibit good mechanical properties (abrasion and extrusion resistance) and heat resistance (to 350° F), excellent hydraulic fluid resistance, and excellent low temperature flexibility to (-70° F). This study has clearly demonstrated the applicability of phosphonitrilic fluoroelastomers in high performance seals. Further development of these materials should provide O-rings with outstanding service life in very demanding applications. ₩**3**₩ ## RECOMMENDATIONS Further development is required to fully realize the outstanding potential of phosphonitrilic fluoroelastomers in high performance hydraulic fluid 0-ring seals. The following aspects of phosphonitrilic fluoroelastomer compounding should be evaluated further: - higher modulus, better compression set resistance, higher abrasion resistance and a higher temperature limit. A variety of silane coupling agents and reinforcing silicas should be evaluated to find the optimum combination for phosphonitrilic fluoroelastomers. - 2. Additional additives for improved mixing and processing in conventional rubber machinery should be evaluated. - 3. The mechanism of the degradative process which results in the present 350°F service limit for phosphonitrilic fluoroelastomer O-rings should be elucidated. Once this mechanism is elucidated, additives to retard the degradative process should be investigated. - 4. An extensive program of fabrication of phosphonitrilic fluoroelastomer 0-rings by injection molding and compression molding should be conducted. These 0-rings should be evaluated in field tests to fully determine their strengths and weaknesses under actual service conditions. ## INVESTIGATION ## I. SUMMARY OF FIRST QUARTER RESULTS AND PROGRAM FOR SECOND QUARTER The first quarter effort was directed toward "screening" of five carbon black and five silica reinforced vulcanizates. All of these stocks were cured with dicumyl peroxide and contained polymer K-17217 which is described in Table I. The results of these studies are summarized in Tables II and III. A brief summary of the conclusions from these studies are as follows: - A. Carbon Black Reinforced Stocks (R-190, 264-190, 268) (Table II) - 1. Mill Processing -- All stocks exhibited stick to mill rolls at 130°F. The addition of low MW polyethylene (3 phr) Epolene C-305-G (R-190,265) provides a slight improvement in mill release. - 2. Cure Profile -- All stocks showed good scorch safety at 335 and 370°F. The time to optimum cure at 370°F ranges from 3.0-4.0 min. and is suitable for factory 0-ring cure cycles. - 3. Stress-Strain Properties (30° @ 320°F) are suitable for all stocks except R-190,266 which exhibited fairly low tensile strength (FEF-MT black reinforcement). Higher values for the 100% Modulus would be desirable for all stocks. Press cures at 370°F utilizing optimum cure times result in lower cure states. It may be necessary to add additional peroxide for these higher temperature cures. - Aged Stress-Strain -- These stocks exhibit good retention of stress-strain properties after aging 240 hrs. at 275 or 300°F in air. However, after 240 hrs. at 350°F a significant loss in modulus and tensile strength was observed. After aging in hydraulic fluid (Mil-H-5606) for 240 hrs. at 73°F, these stocks showed essentially no change in stress-strain properties. However, after aging 240 hrs. at 275°F, the stocks showed considerable softening. The use of stabilizer (1 phr of (8-HQ)₂Zn in R-190,264) results in a modest improvement in thermal stability compared to the control (R-190,268). - Normal and Aged Shore A Hardness -- The hardness values ranged from 43-47 durometer. These values are much too low for 0-ring stocks (70 durometer required), therefore some means for increasing hardness must be developed. Air aging for 240 hrs. at 275°F generally results in a slight increase in hardness. Aging 240 hrs. at 73°F in hydraulic fluid results in essentially no change in hardness, while at 275°F a substantial softening is observed. - 6. Compression Set (70 hrs. @ 275°F) -- Compression set values ranged from 21 to 31% for cylinders and from 26-48% for plied disks. Stock R-190,267 (FEF-Austin black) gave the lowest value, 21%. - 7. Tear Strength -- The values ranged from 27 to 92 ppi. Stock R-190,267 (FEF-Austin black) gave the highest value (92 ppi) while R-190,266 (FEF-MT black) gave the lowest (27 ppi). All of these stocks exhibit fairly low tear strength, and considerable work is needed to improve this property. - 8. Low Temperature Properties -- The Gehman T₅ values ranged from -51 to -62°F. The YMI*values were essentially the same (-59 to -63°F). Figures 1 and 2 show Gehman Twist and Gehman Flexure for stock R-190,266. Table XIX shows the Gehman data for this stock. - 9. Resistance to Hydraulic Fluid (Mil H-5606) -- All of these stocks exhibit excellent solvent resistance after aging 240 hrs. at both 73 and 275°F. Actually, these stocks do not exhibit enough volume swell since ca. +5% is preferred. - B. Silica Reinforced Stocks (R-190,279 190,283)(Table III) - 1. Mill Processing -- All of these stocks exhibit better mill processing, i.e., less stick to mill and better green strength than the carbon black reinforced stocks. The addition of Epolene-305-G (1 phr) (R-190,280) provides a slight improvement in mill release. - 2. Cure Profile -- These stocks
exhibit good scorch safety at 335 and 370°F. However, the optimum cure times at 370°F are relatively long (6.6 to 18.3 min.) for factory 0-ring cure cycles. It will be necessary to find some means of activating the cure at 370°F to produce shorter cure times. ^{*} YMI represents Young's Modulus Index (the temperature (°C) at which the Young's Bending Modulus (ASTM-D-797) reaches 10,000 psi). after 17 - 3. Stress-Strain Properties -- Press cures of 30 min. at 300°F resulted in good stress-strain properties for all stocks. Slightly higher values for the 100% modulus would be desirable. Press cures at 370°F using optimum cure times resulted in much lower cure states. It may be necessary to adjust the peroxide level for the 370°F cure. - 4. Aged Stress-Strain -- These stocks exhibited good retention of stress-strain properties after aging 240 hrs. at 275 and 300°F in air and fair retention after 240 hrs. at 350°F in air. Good retention of properties was observed after 240 hrs. at 73°F or 275°F in hydraulic fluid. In general these silica reinforced stocks showed much better heat-aging properties than do carbon black reinforced stocks. - 5. Normal and Aged Shore A Hardness -- Hardness values, ranging from 58 to 65 durometer, are considered adequate for most O-ring applications. These stocks exhibit good retention of hardness on aging 240 hrs. at 275°F in air and 240 hrs. at 73°F in hydraulic fluid. - 6. Compression Set (70 hrs. @ 275°F) -- % Set values ranged from 54 to 69% for cylinders and from 62 to 76% for plied disks. These values are much higher than observed for carbon black reinforced stock and also too high for most 0-ring applications. Further studies should be directed toward screening of silicas of larger particle size and lower surface area. - 7. Low Temperature Properties -- Gehman T₅ values ranged from -45 to -51°F while YMI ranged from -55 to -57°F. These values are 6 to 11°F higher than corresponding values for carbon black reinforced stocks. - 8. Resistance to Hydraulic Fluid (Mil-H-5606) -- These stocks exhibit excellent resistance to hydraulic fluid after aging 240 hrs. at 73°F and 275°F. The % volume swell value observed for R-190,280 (240 hrs. @ 275°F) (26.15%) is in question in view of the low value obtained for 240 hrs. at 73°F (1.49%). As with the carbon black reinforced stocks, these compounds are too resistant to hydraulic fluid. Some means should be developed for increasing volume swell to ca. +5%. - C. Silica and Carbon Black Reinforced O-Ring Compounds -- Attempts To Improve Hardness of Carbon Black Reinforced Stocks and Evaluation of Quso WR-82 Reinforced Stocks (Table IV) Compound R-191,920 was a standard FEF black, peroxide cure type formulation containing a crosslink promoter, Chem Link 30 (3 phr). This stock appears to be highly overcured, but the optimum cure at 370°F may afford better properties. This stock exhibits adequate scorch safety at 300°F and an acceptable cure time at 370°F (5.0 min.). The addition of a processing aid, AC polyethylene (5 phr) (R-191,921), improves the mill release of the stock. This processing aid also lowers the cure state so that this stock has excellent stress-strain properties. Compound R-191,921 shows good scorch resistance at 335 and 370°F and an acceptable cure time at 370°F (4.3 min.). Compound R-191,922 contained FEF black (25 phr) and graphite (15 phr) with a peroxide cure. This stock appears to be highly overcured but still shows good tensile strength. This compound has excellent scorch resistance at 335 and 370°F and an acceptable cure time at 370°F (4.5 min.). Compound R-191,924 contains Quso WR-82 (25 phr) with a peroxide cure. This stock appears to be highly overcured as evidenced by stress-strain data. This compound shows good scorch resistance at 335 and 370°F and a relatively long cure time at 370°F (14.6 min.). Final conclusions on these stocks will be made when all physical tests have been completed. ## D. O-Ring Stocks for Parker Seal After evaluation of the physical testing data on the five carbon black reinforced 0-ring formulations, the FEF-Austin black compound was selected to be submitted to Parker Seal (R-191,941)(Table V). However, all of the five silica-reinforced compounds gave compression set values that were too high for 0-ring applications. Recent studies, outside the 0-ring contract, revealed that Quso WR-82 (organosilylated silica of larger particle size and lower surface area than Silanox 101) gave stocks with much lower compression set Parker Seal suggested that the following physical property improvements in the O-ring compounds should be given first priority: - 1. Improve processing via silicone rubber addition. - 2. Increase hardness. - 3. Improve compression set. - 4. Develop compounds that have high low strain (25%) modulus -- low strain modulus should increase slowly with aging. - 5. Evaluate silane coupling agents. A large batch (1 lb.) of Quso WR-82 reinforced stock will be sent to Parker Seal for the Second Quarter. Also, a large batch (1 lb.) of the same compound containing 15 phr Silastic 410 is being submitted to determine the effect of silicone rubber on O-ring seal performance. Parker Seal will then construct O-rings (size 214) and run the following tests: - Effect of cure and post cure conditions on O-ring performance. - 2. Dynamic "Chew Tests" on phosphonitrilic fluoroelastomer and fluorosilicone compounds under more severe conditions -- longer times at 302°F and 350°F. - 3. Extrusion tests on phosphonitrilic fluoroelastomer and fluorosilicone seals. Appendix II contains the Status Report of the First Quarter material as provided by Parker Seal Company. - B. Second Quarter Evaluation of Phosphonitrilic Fluoroelastomer O-Ring Compounds - Quso WR-82 Reinforced O-Ring Compounds (Table VI) Quso WR-82 reinforced phosphonitrilic fluoroelastomer O-ring compounds were found to have excellent heat-stability and compression set properties in previous studies (Tables IV and V). In compounds R-191,972 and 975 the Quso WR-82 level was increased from 25 to 40 phr while maintaining a constant level of the other compounding ingredients. Compound -976 was the same as -973 except for the inclusion of an additional 1.0 phr of stabilizer. The effect of varying Quso WR-82 and stabilizer levels on cure, mechanical and heat-stability are now summarized. - a. Mill Processing (130°F) -- All compounds are sticky on a warm mill and tend to split to both rolls. The compounds become less sticky as the Quso WR-82 level is increased but are still difficult to process at the highest level. - b. Cure Profile -- All compounds have good scorch safety at 335°F. The cure times at 370°F, 8.6 to 30.3 min., are too long for factory 0-ring press cure cycles (ca. 5 min.). Some means of accelerating the peroxide vulcanization of these stocks should be developed. - c. Stress-Strain Properties -- The 50% moduli appear to increase as the silica level is increased from 25 to 30 phr then level off at ca. 575 psi. The 100% modulus and tensile strength increase as the silica level is raised from 25 to 30 phr then decreases as the level increases to 40 phr. The elongation at break decreases and the % tension set increases with increasing levels of Quso WR-82. These changes in stress-strain properties are typical for increasing levels of a reinforcing filler. The best overall stress-strain properties appear to be obtained at a silica level of 30 phr (R-191,973). The addition of 1 phr of stabilizer to -973, i.e., R-191,976, appears to have little effect on stress-strain properties except for a slight lowering of modulus. The press cures @ 370°F under optimum cure times resulted in a substantial decrease in cure state of these stocks. - d. Aged Stress-Strain -- All stocks have good retention of stress-strain properties after aging 672 hrs. @ 275°F in air, 240 hrs. @ 300 and 350°F in air and 240 hrs. @ 275°F in hydraulic fluid. Aging of stocks out to 672 hrs. @ 300 and 350°F in air and @ 275°F in hydraulic fluid are still in progress at the present time, and these data will be reported at a later date. The addition of extra stabilizer (1 phr), compound -976, does not result in any improvement in retention of modulus, but a substantial improvement in - tensile strength retention is realized. O-rings constructed from any of these compounds should still function after 240 hrs. @ 300°F (air). - e. Shore A Hardness -- As the Quso WR-82 level is increased from 25 to 40 phr, the hardness is raised from 47 to 72 durometer. The Quso WR-82 level must be in the range of 30-40 phr to obtain 0-ring compounds with suitable hardness. These compounds maintain excellent retention of hardness after aging in air at 275-350°F and in MIL-H-5606-C at 275°F. - f. Compression Set (70 hrs. @ 275°F) -- The values ranged from 20 to 42% for cylinders and 34 to 66% for plied disk. The compression set increases, as expected, as the silica level is raised from 25 to 40 phr. The maximum amount of Quso WR-82 in the compounds should be limited to the 30-35 phr range to maintain compression set in the range required for 0-ring applications. - g. Tear Strength -- The tear strength increases from 58 to 121 ppi as the Quso WR-82 level is raised from 25 to 40 phr as would be expected for the addition of a reinforcing filler. - h. Abrasion Resistance The Abrasive Indices decreased from 64 to 42 as the Quso WR-82 level was increased from 30 to 40 phr. This decrease in abrasion resistance appears to result from the decrease in tensile strength of these compounds as the silica level increases (overloaded). The Abrasive Index of -976 (86) is substantially higher than that of -973 (64) which contains 1 phr less stabilizer. These stocks are considered to have fair-good abrasion resistance. - i. Low Temperature Properties -- The Gehman T₁₀ values were all essentially -50°C (-58°F), thus indicating that seals fabricated from these compounds should function down to -65°F. The YMI values ranged from
-57°C (-71°F) to -61°C (-78°F). The level of Quso WR-82 appears to have very little effect on low temperature flexibility. - j. Resistance to Hydraulic Fluid (MIL-H-5606-C) -- All of these compounds exhibited excellent resistance to this hydraulic fluid after 240 hrs. @ 275°F. i.e., volume swell of less than 3%. In summary these Quso WR-82 reinforced stocks have excellent stress-strain, heat-stability, compression set, low temperature flexibility and hydraulic fluid resistance and fair-good tear and abrasion resistance. In consideration of overall mechanical properties, the best level of Quso WR-82 appears to be 30-35 phr. 2. Quso WR-82 Reinforced O-Ring Compounds -- Study of the Effects of Peroxide Level, Different Cure Activator and Small Amounts of Reinforcing Silicas (Table VII) Compounds R-191,977 and -978 were identical except for the addition of 0.5 phr Dicup 40C in the former and 1.5 phr in the latter. These can be compared to R-191,973 (Table VI) which contained 1 phr of Dicup 40C. These compounds were formulated to determine the effect of peroxide level on physical properties. Compound ~979 was identical to ~973 (Table VI) except Stan Mag ELC was replaced by a new acid acceptor, Tribase, in an attempt to increase the cure rate @ 370°F. Compound ~980 contained Silanox 101 (10 phr) which replaced the corresponding amount of Quso WR-82 in an attempt to improve tear and abrasion resistance. Compound ~981 contained Cab-O-Sil S-17 (5 phr) which replaced the corresponding amount of Quso WR-82 in an attempt to increase tear and abrasion resistance. These last two compounds should be compared to ~973 (Table II). - a. <u>Mill Processing</u> -- All compounds were difficult to process on a 130°F mill, i.e., sticky and split to both rolls. - b. Cure Profile -- All of these compounds have good scorch safety @ 335°F. However, the optimum cure times @ 370°F for compounds -977 and -978 are much too long, 14.3 and 21.3 min., respectively. The replacement of Stan Mag ELC with Tribase, compound -979, results in a significant increase in cure rate @ 370°F, i.e., cure rate index increases from 8.4 (-973) to 20.0 (-979). This compound (-979) then has an acceptable cure time @ 370°F, 6.5 min. The replacement of 10 phr of Quso WR-82 with Silanox 101 (-980) results in a tremendous increase in the cure rate index, 8.4 (-973) to 83.3 (-980) and an acceptable cure time of 3.5 min. The replacement of 5 phr of Quso WR-83 with Cab-0-Sil S-17 (-981) results in a decrease in the cure rate index, 8.4 to 3.5 and an unacceptable cure time of 29.8 min. - c. Stress-Strain -- As the peroxide level is increased from 0.5 phr (-977) to 1.0 phr (-973) to 1.5 phr (-978), thereis a corresponding increase in modulus and a decrease in elongation and tension set. The tensile strength changes only slightly with increasing peroxide level. The best peroxide level for 0-ring compounds would be in the 0.5 to 1.0 phr level since 1.5 phr peroxide results in overcure (-978). The replacement of Stan Mag ELC by Tribase (-979) results in a slightly lower cure state (-973) but additional peroxide could adjust the cure to the same level. The replacement of 10 phr Quso WR-82 with the corresponding level of Silanox 101 (-980) results in lower 50% modulus, higher 100% modulus, tensile strength and elongation and a decrease in tension set. The replacement of 5 phr Quso WR-82 with the corresponding amount of Cab-O-Sil S-17 (-981) results in an increase in 50 and 100% moduli, tensile strength and elongation and tension set. Press cures of tensile slabs under optimum conditions @ 370°F resulted in substantially lower cure states. It may be necessary to adjust peroxide level and/or cure times for stocks cured @ 370°F. - d. Aged Stress-Strain -- Compounds -977, -973, -978 exhibited excellent heat resistance after 240 hrs. @ 275, 300 and 350°F in air and 240 hrs. @ 275°F in MIL-H-5606-C. The effect of increasing peroxide level is to maintain a higher modulus after a given aging time. Evidently, the crosslinks are quite thermally stable. Compound -979 appears to be essentially equivalent to -973 in heat-stability except for 350°F. After 240 hrs. @ 350°F this stock had completely degraded via a softening effect which precludes the use of this compound for high temperature 0-ring applications. Compounds -980 and -981 appear to have essentially the same heat-stability as -973 (Table VI). All of these compounds, except -978, should be suitable for 0-ring applications in the 275-350°F range. Additional heat-aging studies are in progress and will be reported at a later date. - e. Shore A Hardness --- As the Dicup 40C is increased from 0.5 to 1.5 phr, the hardness is raised from 45 to 56 durometer. The use of Tribase in place of Stan Mag ELC (-979) results in a slightly lower hardness (49)(compare to -973, Table VI). The use of 10 phr of Silanox 10l in place of Quso WR-83 in -980 also results in a slight lowering of hardness (49). However, the use of only 5 phr of Cab-0-Sil S-17 in place of the corresponding amount of Quso WR-82 results in a large increase in hardness (66 durometer). All of these compounds exhibit excellent retention of hardness after aging 675 hrs. @ 275°F (air), 240 hrs. @ 300 and 350°F (air) and 240 hrs. @ 275°F in MIL-H-5606-C. - f. Compression Set (70 hrs. @ 275°F) -- Most of the compounds are still in the process of being tested and data will be reported at a later date. The use of 5 phr of Cab-O-Sil S-17 - in compound -981 results in a substantial increase in compression set (see -973: +6% for cylinder and +13% for plied disk). - g. Tear Strength -- Increasing the peroxide level from 0.5 to 1.5 phr results in a decrease in tear strength from 139 to 77 ppi. The use of Tribase (-979) results in essentially no change in tear strength (both -973 and -979 ca. 100 ppi). The use of small amounts of Silanox 101 (-980) or Cab-O-Sil S-17 (-981) results in a slight lowering of tear strength. This was just the opposite of what was expected since both of these silicas are considered to be more reinforcing than Quso WR-82. - h. Abrasion Resistance -- Most of the compounds were too soft to test. However, -978 had a good Abrasive Index (88) while -981 exhibited a poor Abrasive Index (39). Evidently the use of a small amount of Cab-O-Sil S-17 does not improve abrasion resistance. - i. Low Temperature Properties -- The Gehman T₁₀ values were <u>ca.</u> -50°C (-58°F) for all these compounds. The YMI values were all <u>ca.</u> -60°C (-76°F). O-Rings fabricated from these compounds are expected to function down to -60 to -70°F. - j. Resistance to Hydraulic Fluid (MIL-H-5606-C) -- All of these compounds exhibited excellent resistance to this hydraulic fluid after 240 hrs. @ 275°F, i.e., volume swell values of less than 3.0%. In summary, the best Dicup 40C levels for the 0-ring compounds appears to be in the range of 0.5 to 1.0 phr. Faster 370°F cure rates may be obtained by the use of Tribase (detrimental to 350°F stability) in place of Stan Mag ELC or by the addition of small amounts of Silanox 101. The hardness of the 0-ring stocks may be increased by the use of higher peroxide levels or by the incorporation of small amounts of Cab-0-Sil S-17 (detrimental to compression set). Surprisingly, the replacement of small amounts of Quso WR-82 with corresponding amounts of Silanox 101 or Cab-0-Sil S-17 resulted in no improvement in tear or abrasion resistance. # 3. Mill Processing and Post Cure Studies on Quso WR-82 and FEF Black-Reinforced Compounds (Table VIII) As part of another program in our laboratories, it was found that small amounts of polysiloxanes or silicone polymers improved mill release of the phosphonitrilic fluoroelastomer. Since good mill release is necessary for 0-ring production, we have incorporated the testing of silicone-containing stocks into the present contract work. Six parts of Silastic 410 were added to both a black and a silica stock. The silica stock showed reduced stickiness but did not handle nearly as well as the black stock which gave excellent release. A larger amount of silicone will probably be necessary with the silica compounds. Table VIII illustrates the effect of Silastic 410 (6 parts) on cure and normal stress-strain properties. Times to optimum cure were increased slightly by the silicone polymer. The cured vulcanizate stress-strain properties were unaffected in the case of the black stocks and slightly improved for the silica stock. Compression set and tear strength were not adversely affected. Further testing of these stocks is in progress. Table VIII also shows results of a study of post-cure conditions on vulcanizate properties. Our previous work usually utilized a 24 hrs./212°F post-cure which generally provided an improvement in normal stress-strain properties. It was felt that further improvements in properties and time saving could be realized by effecting the post-cures at higher temperature. However, no significient improvements were obtained in stress-strain and hardness properties. Heat-resistance and final compression set measurements must be made before a final conclusion can be obtained as to the benefits, if any, of a post cure. ## III. SUMMARY OF THIRD AND FOURTH QUARTER RESULTS ## A. Continuation of Second Quarter Results ## 1. Aged Stress-Strain The Quso WR-82 reinforced O-ring compounds (Table VI) exhibited excellent retention of stress-strain and hardness properties after 672 hrs. @ 300°F (air), 275°F (air) and 275°F (hydraulic fluid). It is evident that 0-rings fabricated from these compounds should be serviceable after exposure to the following conditions: 672 hrs. @ 275°F (air and hydraulic fluid), 672 hrs. @ 300°F (air) and 240 hrs. @ 350°F (air). Quso WR=82 reinforced O-ring compounds containing varying levels of Dicup 40C (Table VII) also exhibit good retention of stress-strain and hardness properties after 672 hrs. @ 275°F (air and hydraulic fluid). Different post-cure conditions on both Quso WR-82 and FEF
black reinforced O-ring compounds have essentially no effect on heat resistance @ 300°F (air). In fact the samples with no post cure appear to be essentially equal in heat resistance to the ones post cured @ 212-350°F. In view of overall mechanical properties with and without post cures there appears to be no advantage to be gained from post curing of these O-ring compounds. ## 2. Low Temperature Properties Computer print-outs for Gehman tests on all O-ring compounds contained in Tables II to VIII have been filed with the original notebook data for this project. Young's Bending Modulus* of selected stocks at low temperatures have also been ^{*} Young's Bending Modulus also referred to as Young's Modulus in Flexure: (ASTM-D797) in other sections of this report. rubber, Silastic 410 (6 phr), to Quso WR-82 or FEF black reinforced compounds results in a slight improvement in low temperature flexibility, <u>i.e.</u>, lower modulus of rigidity. ## 3. Compression Set Quso WR-82 reinforced O-ring compounds (Table VII) have excellent compression set after 70 hrs, @ 275°F (air). The use of Tribase in place of Stan Mag ELC (R-191,979) resulted in a significant increase in compression set. The replacement of 10 phr Quso WR-82 with the corresponding amount of Silanox 101 resulted in a slight increase in compression set (see R-191,973). Compression set is also improved by increasing the Dicup 40C level from 0.5 to 1.5 phr, increasing crosslink density. The addition of silicone rubber (6 phr) to Quso WR-82 and FEF black-reinferced O-ring compounds (Table VIII) results in a significant improvement in the compression set properties of these compounds at 275°F. The post-cure conditions have only a slight effect on compression set, 1.e., higher post-cure temperatures, 275-350°F, produce slightly lower values. ## B. Summary of Second and Third Quarter Results 1. Compounding Studies to Improve Hardness and Tear Resistance of Carbon Black Reinforced O-Ring Compounds (R-193,225-227 and -218, -219) (Table IX) Studies conducted in the first two quarters of this contract (Tables II, IV_{\circ} V and VIII) revealed that carbon black reinforced O-ring compounds have relatively low hardness values (43-67) and tear strength (73°F) (27 to 111 ppi). A highly reinforcing carbon black, SAF, was evaluated with FEF and Austin black in compounds R-193,225, 226 and 227. Chem-Link 30 (3 phr), a crosslink promoter, was added in compound R-193,218 to increase modulus and hardness. Cab-O-lite P-4 (20 phr) was added to compound R-193,219 to increase hardness. The physical properties of these O-ring compounds will now be discussed in detail. - a. Monsanto Rheometer Cure -- All compounds exhibit good scorch resistance at 335°F with the exception of -218 which has a scorch time of 1.6 min. All five compounds have suitable cure characteristics at 370°F with optimum cures generally occurring at 4 to 8 minutes. It should be noted that a larger amount of peroxide must be added to achieve a good cure state when SAF is used as a reinforcing agent. Chem-Link 30 appears to function as a co-agent since it increases the cure state. Cab-O-lite P-4 appears to function as an accelerator, i.e., faster cure rate. - b. Stress-Strain Properties -- The stress-strain properties of these compounds are considered adequate for O-ring applications. However, SAF black does not appear to provide the degree of reinforcement that would be anticipated. - c. Aged Stress-Strain Properties -- These compounds have fair retention of properties after 672 hrs. @ 275°F (air) and 240 hrs. @ 300°F (air). However, after 240 hrs. @ 350°F (air) and 672 hrs. @ 275°F (hydraulic fluid -- Mil-H-5606-C) these compounds exhibit a significant loss in modulus and tensile strength. The heat resistance of these compounds may not be adequate for 0-ring applications involving long term use (1000 hrs.) at 275°F in hydraulic fluids. - d. Normal and Aged Shore A Hardness -- The addition of Chem-Link 30 (-218) and Cab-O-lite P-4 (-219) did not result in an increase in hardness. The hardness values of these compounds (44-53) are considered too low for O-ring applications. These compounds have good retention of hardness upon extended aging at 275-350°F in air and at 275°F in hydraulic fluid. - e. <u>Compression Set (70 hrs.@ 275°F)</u> -- All compounds exhibit fair compression set except -226 which contains 10 phr of SAF black. Compound -218 exhibits the lowest compression set (25%) which is associated with its higher cure state. - f. Tear Strength (73°F) -- These compounds exhibit only fair tear strength (74-112 ppi). The use of 10 phr of SAF black (-226) evidently results in a modest increase in tear strength (112 ppi) relative to the other compounds. - g. Abrasive Index -- These compounds have fair-good abrasion resistance. Compound -219, containing Cab-O-lite P-4, exhibits the best abrasive index (100%). - h. Low Temperature Properties -- (original data on file at AMMRC) The Gehman T₁₀ values range from -49 to -63°F while the apparent modulus of rigidity @ -70°F ranges from 1735 to 2994 psi. The Young's Bending Modulus at -58°F ranges from 1619 to 3245 psi. On the basis of these data, these compounds should be serviceable down to -65°F. - resistance to Fluids -- All of these compounds have excellent resistance to ASTM Fuel C, i.e., volume swell ranges from 7.5 to 9.2%. All five compounds also have excellent resistance to Mil-H-5606-C hydraulic fluid at 73 and 275°F. - Phosphonitrilic Fluoroelastomer O-Ring Compounds Submitted to Parker Seal for Evaluation (End of Second Quarter)(Table X) Two compounds were submitted to Parker Seal for fabrication and physical testing of O-rings. Compound R-193,228 was a Quso WR-82 reinforced compound containing Dicup 40C curing agent. Compound -229 was identical to -228 except for the addition of Silastic 410 (15 phr)(silicone rubber) to improve mill release. The results of physical testing of these compounds at Firestone will be discussed prior to discussion of Parker Seal's results. - a. Rubber Mill Processing -- Compound -228 sticks to mill rolls and tends to split to both rolls. However, this stock exhibited good green strength and formed a smooth sheet. The addition of 15 phr of Silastic 410, compound -228, results in improved mill release and less tendency to split to both rolls. Both compounds are still quite difficult to process on a rubber mill. - b. Stress-Strain -- Both compounds have stress-strain properties that are acceptable for 0-ring applications, i.e., high 50 and 100% moduli, good tensile strengths and elongations (at break) of 115-143%. The addition of Silastic 410 (15 phr) results in a modest increase in the state of cure. - c. Shore A Hardness -- The hardness value for -228 (55) is slightly low for 0-rings, but the value for -229 (70) is considered acceptable. - d. Compression Set (70 hrs. @ 275°F) -- Both compounds have excellent compression set properties. Compound -229, containing Silastic 410, has slightly lower compression set than -228 which may be attributed to the higher cure state of -228. The compression set of plied disks appears to be about 7-8% higher than those for cylinders. Both compounds have compression set properties suitable for 0-ring applications. - e. Tear Strength -- Both compounds have fair tear strength at 73°F (ca. 110 ppi). Compounding studies should be conducted to increase tear strengths into the 150-250 ppi range. - f. NBS Abrasive Index -- The abrasive index for -228 was 110% of the control. This is considered excellent abrasion resistance since the control is a MPC black-reinforced NR vulcanizate (ASTM D-163). The abrasion resistance of -229 was not determined due to lack of a sample. - g. Aged Stress-Strain -- Stress-strain measurements were carried out on cut-ring specimens that are more similar to O-ring geometry than are dumbbell specimens. Thus, the stress-strain data obtained on cut-ring specimens should approximate data for O-ring specimens. The stress-strain properties of unaged cut-ring specimens are quite different from those of dumbbells. The cut-ring specimens have lower moduli, slightly lower tensile strength, and higher elongation at break relative to dumbbell specimens. The elongation (at break) specification for O-rings is generally stated to be 150% to allow for safety in demolding of specimens as well as installation over shafts. Therefore, cut-ring specimens should be used for stress-strain measurements on O-ring compounds. Also, a higher level of peroxide should be used than would be indicated by stress-strain measurements on dumbbell specimens. Cut-ring specimens, both -228 and -229, have excellent retention of stress-strain properties after aging at 672 hrs. @ 275°F and 300°F (air) and 336 hrs. @ 350°F (air) and 672 hrs. @ 275°F (hydraulic fluid -- Mil-H-5606-C). The 50 and 100% moduli actually increase upon aging in air at 275-350°F. In summary, these 0-ring compounds exhibit excellent heat resistance at 275°F in hydraulic fluid and 275-350°F in air. h. Low Temperature Properties -- (Figures 7-10, Tables XXII and XXIII) Compound -228 has a T_{10} value of -58°F and an apparent modulus of rigidity at -67°F of 2937 psi. Compound -229 has a T_{10} value of -67°F and an apparent modulus of rigidity at - -67°F of 1749 psi. Therefore, the addition of Silastic 410 (15 phr) results in a modest improvement in low temperature flexibility. The Young's Bending Modulus at -58°F for -228 is 3671 psi. Both of these compounds should be flexible down to -65 to -70°F. - i. Fluid Resistance -- Compound -228 has excellent resistance to ASTM Fuel C and Mil-H-5606-C at 75°F. The addition of Silastic 410 (15 phr), compound -229, results in decreased resistance to ASTM Fuel C (20.6 % volume swell), but resistance to Mil-H-5606-C is still good (6.2% volume swell). In fact, a volume swell of 2-6% in hydraulic fluid would be expected to provide better sealing properties than the 0.5% value observed for -228. Both of
these compounds are considered acceptable for use in 0-rings operating in Mil-H-5606-C. - j. Parker Seal's Evaluation of Compounds R-193,228 and R-193,229 (Appendix II contains the report supplied by Parker Seal) - 1. Mill Processing -- Both stocks exhibited poor mill processing, i.e., stick to mill rolls. The stock containing Silastic 410 (15 phr) had slightly better mill release but lower green strength. Additional Dicup 40C (1 phr) was added to compound R-193,228 to increase the cure state. - 2. Monsanto Rheometer Cure -- Both compounds have acceptable cure rates at 370°F (6-8 minutes). Compound -228 appears to have a slightly higher cure state. - 3. Stress-Strain (0-Ring Specimens) -- Compounds -228 and -229 have stress-strain properties comparable to the fluorosilicone 0-ring control (L677-70). The stress-strain data for the 0-ring specimen (-228) is comparable to the stress-strain data obtained on cut-ring specimens of the same compound at Firestone. - 4. Shore A Hardness -- The Shore A Hardness for -228 and -229 (65 and 63, respectively) are about 10 points lower than the fluorosilicone control. - Both compound -228 and -229 have fair resistance to Mil-H-5606-C at 302°F. Modulus and hardness exhibit fairly large decreases, tensile strength decreases slightly and elongation (@ break) increases by a large amount. The % weight change and volume swell are also fairly high. In Mil-H-83282 compounds, -228 and -229 exhibit slightly better retention of stress-strain properties. Weight change and % volume swell are also much lower. - 6. Compression Set (70 hrs. @ 302°F) -- Compounds -228 and -229 have good set properties after 70 hrs. @ 302°F in air (35%). However, under the same conditions in Mil-R-5606-C the % compression set values are much higher (49-57%). These data imply that there is more degradation of these compounds in Mil-H-5606-C than in air under comparable conditions. - 7. Dynamic Seal "Chew" Tests -- O-Rings constructed from compounds -228 and -229 were evaluated in Parker Seal's "Chew" tester (6) The O-ring is mounted in a holder in contact with Mil-H-5606-C while a rod is cycled through the center of the O-ring. Both of these O-rings were compared to a fluorosilicone O-ring control (L677-70). Both O-rings (-228 and -229) failed due to rolling and tearing. This mode of failure was probably due to a combination of low modulus and low tear strength. The prime objective in future O-ring development studies should be to improve modulus and tear strength. - 8. Low Temperature Performance -- It is generally accepted that an O-ring will effectively seal 10°F below its TR(10) value. The TR(10) value for -228 is -67°F and indicates service down to -77°F. The TR(10) value for -229 is -79°F and indicates service down to -89°F. The addition of Silastic 410 (15 phr) extends the lower service temperature by 12°F. - Phosphonitrilic Fluoroelastomer O-Ring Compound Sent to the Army (Watertown) for Environmental Testing (Table XI) This compound (R-194,234) contained Quso WR-82 (30 phr) reinforcing silica and the standard stabilization and cure system. The masterbatch (all components except stabilizer and peroxide) was mixed in a Brabender mixer (10 batches). These masterbatches were then blended on a rubber mill and the stabilizer and peroxide were added and thoroughly mixed with the masterbatches. - Stress-Strain -- Measurements were made on dumbbell specimens which were cut both with and against mill grain. The specimens cut against mill grain have slightly lower moduli and tensile strengths and slightly higher elongations and tension set values. The cut-ring specimens (.050" slabs) have 50% moduli slightly lower than the dumbbell specimens which were cut against the grain. The 100% moduli are slightly higher than the against-grain dumbbell value, while tensile strength is essentially the same as the with-grain dumbbell value. The elongation at break is higher than either dumbbell value. However, when ring specimens are cut from 0.075" slabs the 50% and 100% moduli are lower than the against-grain dumbbell value. The tensile strength is again essentially the same as the with-grain dumbbell value, while the elongation (at break) is much higher than either dumbbell value. The stress-strain properties of cut-ring specimens do not appear to correlate with grain effects and must be more a result of the geometry of the specimen. - b. Shore A Hardness -- The hardness value of 65 durometer is acceptable for 0-ring applications. - c. <u>% Compression Set</u> -- The % compression set values at 275, 300 and 325°F are 34, 38 and 39, respectively. These values are acceptable for most 0-ring applications. It is significant that the compression set changes so little over a range of 275 to 325°F. - d. NBS Abrasive Index == The value of 88 is considered to indicate excellent abrasion resistance. - e. Aged Stress-Strain -- Stress-strain measurements were carried out on aged cut-ring and dumbbell specimens. The moduli of the cut-ring specimens actually increased on aging at 300 and 350°F in air. The tensile strength is essentially unchanged after 240 hrs. at 300°F and undergoes only a slight decrease after 336 hrs. After 336 hrs. at 350°F in air the tensile strength has decreased to 597 psi. The elongation (@ break) decreases upon aging at both 300 and 350°F. The 50% and 100% moduli of dumbbell specimens also increase upon aging at 300 and 350°F in air. The tensile strength is essentially unchanged after 336 hrs. at 300°F in air and decreases to 451 psi after 336 hrs. at 350°F in air. The elongation (@ break) also decreases upon aging at 300 and 350°F in air. Although the 50% and 100% moduli of the dumbbell specimens are originally much higher than those of the cut-ring specimens, upon aging at 350°F the values for cut-ring and dumbbell specimens gradually approach each other. This effect results in a much better % retention of stress-strain properties for cut-ring specimens relative to dumbbell specimens. The greater % loss of stress-strain properties may result from a combination of thermal degradation and loss of mill grain contribution (orientation effect). Therefore, it is concluded that phosphonitrilic fluoroelastomer O-ring compounds have better heat resistance at 300-350°F than was previously indicated by retention of with-grain dumbbell stress-strain measurements. It now appears that O-ring seals constructed from this compound would remain serviceable after 336 hrs. at 350°F. ### 4. Compounding Studies to Improve Cut-Ring Stress-Strain Properties (Table XII) Stress-strain measurements were conducted on cut-ring and dumbbell specimens (with and against grain) on compounds containing varying levels of silica and peroxide (compounds R-193,235 thru -239). In compound -235 the Quso WR-82 was omitted to determine if this reinforcing agent had any effect on stress-strain measurements with and against mill grain. This vulcanized gum exhibits essentially the same stress-strain properties for dumbbell specimens out with and against grain. However, the cut-ring specimen exhibits lower moduli, approximately the same tensile strength and higher elongation than the dumbbell specimens. Compound =236 is the same as -235 except for the addition of 20 phr of Quso WR-82. Stress-strain properties of dumbbells cut with grain now have higher moduli, higher tensile strength, lower elongation and lower tension set than specimens cut against grain. moduli of the cut-ring specimens are lower than those of the against-grain dumbbell specimen. Tensile strength and elongation at break fall in between the values for dumbbells cut with and against grain. Therefore, the orientation or "grain effect" observed for phosphonitrilic fluoroelastomer 0-ring compounds is a direct result of the incorporation of silica reinforcing agents. The addition of 25 and 30 phr of Quso WR-82, compounds -223 and -238, respectively, results in an increase in the 50% and 100% moduli. The tensile strength appears to reach a maximum at ca. 25 phr while the elongation (@ break) remains essentially invariant. The "grain effect" is also apparent in these compounds. The stress-strain properties of the cut-ring specimen appears to correlate better with those of the against-grain dumbbell specimen. Compound -239 was identical to -238 except for the addition of more peroxide (1 phr) to achieve a higher cure state. There appears to be less differences between stress-strain properties on dumbbell specimens cut with and against grain on this highly cured sample. However, the cut-ring specimen still exhibits a much lower 50% modulus relative to the dumbbell specimens. The elongations (@ break) of all three specimens are essentially the same. Shore A Hardness for compounds -235 and -236 are too low for most O-ring applications. However, the values for -237, -238 and -239 are considered suitable since they are in the 65 to 75 durometer range. On the basis of cut-ring stress-strain data, compound -238 appears to be the best O-ring compound. 5. Evaluation of Quso G-32 Silica Treated with a Silane Coupling Agent (Union Carbide A-174) (Table XIII) Quso G-32 is a precipitated silica with the following properties: - (1.) Ultimate Particle Size (millimicron) 13 - (2.) Surface Area (sq. m_o/g_o) = 300 - (3.) pH 8.5 This silica was treated with Union Carbide Silane A-174, gamma-methacryloxypropyltrimethoxysilane in methanol. This silane coated silica was compared to the untreated silica by compounding into standard formulations -- R-193,255 (control), R-193,256 and R-193,257. Silane treatment of this silica appears to improve the % tension set of the reinforced vulcanizate. However, no improvement occurred in stress-strain, compression set, tear strength, abrasion resistance, heat resistance and low temperature properties. 6. Compounding Studies to Improve Stress-Strain Properties of Cut-Ring Specimens (Table XIV) Phosphonitrilic fluoroelastomer O-ring stocks were compounded with Quso WR-82,
FEF black and Cab-O-lite P-4 and a relatively high level of peroxide to generate a high cure state. Cab-O-lite P-4 is a relatively low surface area (2.2 m²/g) calcium metasilicate with a highly basic surface (pH = 9.9). This semi-reinforcing filler was added to increase the hardness of both Quso WR and FEF black reinforced O-ring compounds. a. <u>Mill Processing</u> -- All compounds exhibited poor mill processing, <u>i.e.</u>, low green strength, stick to rolls and splitting to both rolls. - b. Monsanto Rheometer Cure -- All compounds were relatively scorchy @ 335°F. The optimum cure times @ 370°F ranged from 2.7 to 9.5 minutes and are considered acceptable factory cure cycles. Cab-O-lite P-4 acts as an accelerator in the Quso WR-82 reinforced compound (R-193,262) but not in the FEF black reinforced compound. The FEF black reinforced compounds exhibit higher cure rates @ 370°F than do the Quso WR-82 reinforced stocks. Compound -264, containing 50 phr of Cab-O-lite P-4, exhibits an extremely high cure rate @ 370°F. - c. Stress-Strain Properties -- Both the Quso WR-82 and FEF black reinforced compounds have good moduli, tensile strengths and elongations. The addition of Cab-O-lite P-4 (30 phr) to both Quso WR-82 and FEF black reinforced compounds results in a very slight improvement in low strain modulus (50%) but a modest loss in high strain modulus (100%) and tensile strength. - d. Shore A Hardness -- All compounds except -264 (50 phr Cab-O-lite P-4) have hardness values acceptable for O-ring applications. The addition of Cab-O-lite P-4 (30 phr) results in a modest increase (+8-10 points) in hardness of both silica and black reinforced compounds. - e. <u>Compression Set</u> -- The silica reinforced compounds (-259, -260) have excellent compression set resistance after 70 hrs. @ 275 and 300°F. After 138 hrs. @ 350°F the compression set (%) is still only 48--a very respectable value under these severe conditions. The compression set resistance of the black reinforced compound (-261) is slightly lower than the silica reinforced compounds @ 275-300°F and much lower @350°F. The addition of Cab-O-lite P-4 (30 phr) to either silica or black reinforced compounds results in a modest decrease in compression set resistance. Compound -264, containing Cab-O-lite P-4 (50 phr) has the best compression set resistance at 275-300°F but is not as good as the silica reinforced compounds @ 350°F. In general, the compression set properties of all of these compounds are considered adequate for O-ring applications. - f. Tear Strength (73°F) -- The FEF black reinforced compound (-261) exhibits excellent tear resistance (243 ppi). The Quso WR-82 compounds (-259 and -260) also have good tear strength, 161 and 204 ppi, respectively. There is a modest increase in tear strength (+43 ppi) in progressing from 25 to 30 phr of Quso WR-82. The addition of Cab-O-lite P-4 (30 phr) results in modest decreases in tear resistance. Compound -264, containing Cab-O-lite P-4 (50 phr) has relatively low tear strength (87 ppi). All compounds except -264 have tear resistance acceptable for O-ring applications. - g. NBS Abrasion Resistance -- The FEF black reinforced compound (-261) exhibits the best abrasion resistance (57% of the control). The abrasive indices for the remaining stocks are quite poor (26-33% of the control). The abrasion resistance - of -261 is considered adequate for dynamic O-ring applications but those of the remaining compounds would be considered marginal. - h. Aged Stress-Strain Properties -- The Quso WR-82 reinforced compounds (-259 and -260) have excellent retention of stressstrain properties after 1000 hrs. @ 275°F and 300°F in air and after 240 hrs. @ 350°F in air. These compounds are highly degraded after 240 hrs. @ 400°F in air. After 1000 hrs. @ 275°F in hydraulic fluid (Mil-H-5606-C) these compounds still exhibit excellent stress-strain properties. The FEF black reinforced compound (-261) exhibits good retention of stress-strain properties after 1000 hrs. @ 275°F and 300°F in air and fair retention after 240 hrs. @ 350°F (air). This compound was also highly degraded after 240 hrs. @ 400°F in air. Compound -261 has relatively poor retention of stress-strain properties after 1000 hrs. @ 275°F in hydraulic fluid (Mil-H-5606-C). The addition of Cab-O-lite P-4 (30 phr) to both silica and black reinforced compounds results in essentially no change in heat-resistance. Compound -264, containing Cab-O-lite P-4 (50 phr) also exhibits excellent heat resistance. From the preceding data it appears that Quso WR-82 and Cab-0-lite P-4 reinforced compounds have the following approximate service liv and 1000 hrs. @ 275, 300°F in air 1000 hrs. @ 275°F in hydraulic fluid (Mil-H-5606-C) 240 hrs. @ 400°F in air - i. Low Temperature Properties -- Plots of Gehman twist angle and apparent modulus of rigidity (G) versus temperature are on file with the original data at AMMRC. The apparent modulus of rigidity values @ -70°F indicate that these compounds should be serviceable at this temperature. The Young's Bending Modulus values also indicate good flexibility @ -70°F. - 7. Evaluation of Selected Vulcanization Agents for Phosphonitrilic Fluoroelastomer O-Ring Compounds (Tables XV and XVI) Selected organic peroxides were evaluated in a standard O-ring formulation -- Polymer 100, Quso WR-82 30, Stan Mag EIC 6, (8-HQ)2In 2. A detailed description of the peroxides used in this study are summarized in the glossary. All peroxides were evaluated at the same RO-generating level so that relative vulcanizing efficiencies could be correlated. The use of Dicup R (0.8 phr) in compound R-193,265 resulted in approximately the same cure characteristics, cure state, stress-strain, hardness, % compression set and heat resistance as obtained with Dicup 40C (2.0 phr) in -266. Evidently the presence of 1.2 phr of calcium carbonate in Dicup 40C has no effect on cure, overall mechanical properties and heat resistance. Stan Mag ELC (6 phr) (magnesium oxide) was omitted in compound -267. When compared to the control (-266) it is obvious that Stan Mag ELC has no effect on cure rate but does result in a slightly higher cure state. This magnesium oxide appears to have no effect on heat resistance at 300 and 350°F. The hardness is slightly lower for the compound without the magnesium oxide and the compression set is slightly lower. The only function of magnesium oxide appears to be that of a mild crosslinking agent. It is possible that the use of a slightly higher level of peroxide would accomplish the same effect. Cadox BS (benzoyl peroxide) was added at a level of 1.44 phr in compound -268. This peroxide did not provide a good cure state at 250°F. Cadox TS-50, 2,4-dichlorobenzoyl peroxide, was tested at a level of 1.84 phr in compound -269. This peroxide also proved to be an extremely poor curing agent. Vulcup R. A'-bis(t-butylperoxy)diisopropylbenzene, was evaluated at a level of 0.5 phr in compound R-193,270. This peroxide provides a much slower cure than Dicup R at 340°F, optimum cure of 22 versus 10 minutes. However, Vulcup R appears to be considerably more efficient than Dicup 40C on the basis of rheometer cure and stress-strain data. This peroxide also provides higher hardness, lower compression set and comparable heat resistance at 300 and 350°F. Another advantage of Vulcup R is that no odor is imparted to the cured specimens as is the case in Dicup R cured samples (acetophenone odor). Therefore, it is not necessary to post cure specimens cured with Vulcup R to eliminate offensive odors. It is highly recommended that Dicup R or 40C should be replaced by Vulcup R. Varox, 2,5-bis(tert-butyl peroxy)-2,5-dimethylhexane, (50% active) was evaluated at a level of 0.86 phr in compound R-193,271. This peroxide exhibits a much slower cure rate at 340°F than Dicup R, optimum cure of 39.5 versus 10.0 minutes. This peroxide is less efficient than Dicup R as evidenced by rheometer, stress-strain and hardness properties. The compression set resistance appears to be slightly better considering the modestly lower cure state. The heat resistance at 300 and 350°F appears to be comparable to the Dicup R cured compound. Percadox 29140, Luperco 130 XL, Luperco 230 XL and di-t-butyl peroxide were evaluated in compounds R-193,272, -273, -274 and -275, respectively. These peroxides were less efficient than Dicup R, Vulcup R or Varox and generally resulted in poorer mechanical properties and heat resistance. In summary, Vulcup R is the recommended curing agent for phosphonitrilic fluoroelastomer O-ring compounds. Dicup R, Dicup 40C and Varox are also considered acceptable curing agents. 8. Dumbbell Versus Cut-Ring Stress-Strain Measurements -Correlations Between Testing at Firestone and Horizons Research, Inc. (Tables XVII and XVII-A) Previous studies have shown that a substantial difference exists between cut-ring and dumbbell stress-strain data obtained on phosphonitrilic fluoroelastomer stocks tested at Firestone. The cut-ring specimens exhibit lower moduli at 50 and 100% strain, higher elongation at break and slightly lower tensile strength relative to dumbbell specimens. Furthermore, cut-ring stress-strain measurements conducted at Firestone did not show good agreement with tests made by Horizons Research on the same stock. <u>i.e.</u>, Firestone tests showed lower 50 and 100% moduli, higher elongations at break and essentially the same tensile strength. In an effort to uncover the factors causing these anomalies a "round-robin" testing program was conducted between Firestone and Horizons Research. The phosphonitrilic fluoroelastomer O-ring stock (R-193,276) selected for this study is described in Table XVII. Four 6" x 6" x 0.075" slabs were cured at the same time in a press for 60 minutes at 320°F followed by a post cure of 4 hours at 350°F in a forced-air oven. A complete description of the method of testing and stress-strain results is given in Table XVII-A. All of the specimens were cut
and tested on the same day to eliminate any effects due to sample aging. The conclusions from these tests are as follows: a. The differences between cut-ring and dumbbell stress-strain data were traced to a malfunction in the computer read-out of the Instron. This malfunction occurs only for stress-strain curves with extremely steep slopes which are characterisite of highly cured phosphonitrilic fluoroelastomer O-ring stocks which have high low strain moduli and low elongations (4150%). A correction has been made in the computer read-out circuit and it now appears that this problem has been solved. Ring tensile data from a computer print-out are being compared to data calculated from the Instron chart for a large number of samples. - b. If calculations are made from the Instron charts, cut-ring stress-strain compares fairly well with dumbbell data and also to cut-ring stress-strain measured at Horizons Research. However, there appears to be a substantial difference between cut-ring and dumbbell data for slab No. 2. These differences may result from a small contribution from mill grain or uneven dispersion. - c. The dispersion of this phosphonitrilic fluoroelastomer O-ring stock appears to be quite good in the same slab and also between slabs, <u>i.e.</u>, standard deviations are quite small. However, there appears to be some differences in cure state between the 4 slabs, <u>i.e.</u>, slabs 2 and 3 exhibit higher moduli than 1 and 4. - d. With regard to precision, the following conclusions are based on standard deviations: - 1. Ring Cutting -- Firestone is slightly better. - Ring Testing -- Firestone is slightly better. However, the average values of stress-strain data between Firestone and Horizons compare very well. In summary, most of the disagreements between ring and dumbbell tensile have been eliminated by either calculating the data from Instron charts or by modifying the computer read-out circuit. The agreement between Horizons and Firestone cut-ring stress-strain data is now considered excellent. All future stress-strain measurements on phosphonitrilic fluoroelastomer compounds will be made on cut-ring specimens. #### IV. EXPERIMENTAL #### A. Mixing and Processing - ASTM D-15 All phosphonitrilic fluoroelastomers were first masterbatched in a Brabender mixer (Plasticorder PLV-150). The silica or carbon black was added to the polymer in the Brabender and mixed for five minutes. The magnesium oxide (Stan Mag ELC) was then added and the mixing was continued for another five minutes. The masterbatch was dumped and added to a small rubber mill (3" x 6"). The stabilizer and peroxide curing agents were then added to the masterbatch and mixed for ten minutes. The maximum temperature of the batch was maintained below 160°F. The finished compounds were then sheeted out to the desired thickness on a 10" x 20" mill. The temperature of the rolls should be maintained at 130 ± 10°F for best processing. In general, phosphonitrilic fluoroelastomer 0-ring compounds exhibit relatively poor processing - on a rubber mill, <u>i.e.</u>, stick to mill rolls and have low green strength. - B. Physical Testing in general was conducted according to ASTM specifications unless specified otherwise. - 1. Williams Plasticity -- ASTM D-926. - 2. Mooney Viscosity -- ASTM D-1417 -- Scott STI/200 Mooney viscometer. - 3. Specific Gravity was measured on small cylinders of polymer. - 4. <u>Cure Properties</u> -- ASTM D-2084 -- Monsanto Rheometer, Model 100 -- Mini Die, 100 rpm, 1° arc. - 5. Stress-Strain -- An Instron 1130 was used for all measurements. - a. Dumbbell -- ASTM D-412. - b. Cut-Ring -- ASTM D-412. - c. O-Ring -- ASTM D-1414. - d. Aged in Air -- ASTM D-5733 -- Specimens were contained for the specified times in forced-air ovens maintained at 275, 300, 350 or 400°F. - e. Aged in Fluids -- ASTM D-1460 -- An aluminum block-test tube aging apparatus, Scott Model L.G., was employed for these measurements. - 6. Shore A Hardness -- ASTM D-2240 -- Measurements were made on molded cylinders (0.250" x 0.530" diameter). - a. Aged in Air -- ASTM D-573 -- forced-air ovens. - b. Aged in Fluids -- ASTM D-1460 -- An aluminum block-test tube aging apparatus, Scott Model L.G., was used for these measurements. - 7. Compression Set -- ASTM D-359, Method B, 25% Deflection -- A molded cylinder (0.500" x 1.13" diameter) was used in these tests. Measurements were also made on plied (0.500" x 0.075") disks in specific cases. - 8. Tear Strength -- ASTM D-624, Die B, specimens were cut-out of 6" x 6" x 0.075" slabs. Specimens were nicked across the specimen at the center of the inner concave edge. - 9. Abrasion Resistance -- ASTM D-1630 -- Tests were conducted on Young's Modulus blocks. - 10. Young's Bending Modulus -- ASTM D-797. - 11. Gehman Low Temperature Torsion -- ASTM D-1053 -- Specimens were cut-out of 6" x 6" x 0.075" slabs. A Wallace apparatus (Model L.15) was used for testing specimens immersed in isooctane. Dry Ice was added until the temperature decreased to -80°F, then the temperature was slowly increased to the desired test temperature by a small immersion heater. Measurements in nitrogen (gas) were made on an instrument constructed by Firestone Synthetic Rubber and Latex Company. - 12. Extrusion Properties -- ASTM D-2230 -- Measurements were made by use of a Brabender extruder. - 13. Fluid Resistance -- % Weight Change, % Volume Swell, % Extracted -- ASTM D-1460. - 14. O-Ring Specimens -- ASTM D-1414, 15. Temperature Retraction Test -- ASTM D-1329 -- The samples are elongated at a given strain and frozen (-70°C). The temperature is then slowly increased (1°C/min.) and the percent retraction is measured. The temperature at which the specimen retracts 10% is designated TR 10. Parker Seal has stated that a seal should function at 10-15°F below the TR 10 value. #### REFERENCES - (1) G. S. Kyker and T. A. Antkowiak, Rubber Chem. and Techn., (47) 1, 32 (1974). - (2) G. S. Kyker and J. A. Beckman, The Firestone Tire & Rubber Co., Final Report to USA MERDC, Contract No. DAAKO2-73-C-0464, DA Project No. 1G762708D506, January, 1974. - (3) K. A. Reynard, R. W. Sicka, J. C. Vicic and S. H. Rose, Horizons, Inc., Final Febort to AMBEC, Contract No. DAAG46-72-C-0073, September, 1973. - (4) K. A. Reynard, R. S. Sicka, J. C. Vicic, and S. H. Rose, Horizons, Inc., Final Report to NAVAIR, Contract No. NOO019-72-C-0419, June, 1973. - (5) K. A. Reynard, J. C. Vicic, R. W. Sicka, and S. H. Rose, Horizons, Inc., Final Report to NAVAIR, Contract No. NOO019-73-C-0406, March, 1974. - (6) L. G. Hiltner and K. R. Miller, Technical Report AFML-TR-72-66, March 15, 1972. #### APPENDICES - I. GLOSSARY - II. PARKER SEAL REPORTS - III. TABLES - IV. FIGURES #### GLOSSARY | Compound Ingredient | Chemical Name/Description | Supplier | |---------------------------------|--|--| | AC Polyethylene | Polyethylene | Allied Chemical | | Austin Black | Coal Fines | Slab Fork Coal Co. | | Cab-O-lite P-4 | Calcium Metasilicate | Interpace Corp. | | Cab-O-Sil S-17 | Fumed Silica | Cabot Corp. | | Cadox BS | Benzoyl Peroxide (50% active) | Noury Chem. Corp. | | Cadox TS=50 | 2,4-Dichlorobenzoyl Peroxide | Noury Chem. Corp. | | | (50% active) | | | Chem-Link 30 | Coagent/Trimethylol Propane | Ware Chem. Corp. | | | Trimethacrylate | | | Dicup 40C | Dicumyl Peroxide (40% active) | Hercules | | Dicup R | Dicumyl Peroxide (96-100% | Hercules | | | active) | | | Di-t-Butyl Peroxide | Di-t-Butyl Peroxide | Pennwalt Lucidol | | | | | | | | Chemicals | | Epolene C-305-G | Polyolefin Wax | Chemicals Harwick Chem. Co. | | Epolene C-305-G
FEF Black | Polyolefin Wax Fast Extrusion Furnace | | | - | • | Harwick Chem. Co. | | - | Fast Extrusion Furnace | Harwick Chem. Co. | | FEF Black | Fast Extrusion Furnace Carbon Black | Harwick Chem. Co. Several Suppliers | | FEF Black Graphite | Fast Extrusion Furnace Carbon Black Superior 5033X | Harwick Chem. Co. Several Suppliers Superior Graphite Co. | | FEF Black Graphite Mag Carb L | Fast Extrusion Furnace Carbon Black Superior 5033X Magnesium Carbonate | Harwick Chem. Co. Several Suppliers Superior Graphite Co. C.P. Hall Co. | | FEF Black Graphite Mag Carb L | Fast Extrusion Furnace Carbon Black Superior 5033X Magnesium Carbonate | Harwick Chem. Co. Several Suppliers Superior Graphite Co. C.P. Hall Co. Cyprus Mines, United | | Compound Ingredient | Chemical Name/Description | Supplier | |----------------------|-----------------------------|----------------------| | Nulok 321-L | Amino Silane Coated Clay | Huber | | Percadox 29/40 | Peroxide | Noury Chem. Corp. | | Quso WR-82 | Silane Coated, Precipitated | Philadelphia | | | Silica | Quartz Co. | | Quso G-32 | Precipitated Silica | Philadelphia | | | | Quartz Co. | | SAF Black | Super Abrasion Furnace | Several Suppliers | | | Carbon Black | | | Silanox 101 | Silane Coated-Fumed Silica | Cabot Corp. | | | (Now "Tullanox") | (Tulco Inc.) | | Silastic 410 | Poly(dimethyl)siloxane | Dow Corning | | | (Vinyl Cure Site) | | | Silastic 430 | Poly(dimethyl)siloxane | Dow Corning | | | (Vinyl Cure Site) | | | Stabilizer (Against | Bis-(8-Hydroxyquinolate) | Ashland Chem., | | Heat) | Zinc (II) | Fine Chemicals Dept. | | Stan Mag ELC | High Activity Magnesium | Harwick Chem. Co. | | | Oxide | | | Teflon 6 | Fibrous Teflon | DuPont | | Tribase | Hydrous Tribasic Lead | National Lead Co. | | | Sulfate | | | Union Carbide Silane | Vinyltriethoxysilane | Union Carbide Corp. | | A-151 | | | | Union Carbide Silane | Gamma-Methacryloxypropyl- | Union Carbide Corp. | | A-174 | trimethoxy Silane | | | Compound Ingredient | Chemical Name/Description | Supplier | |----------------------|-------------------------------|---------------------| | Union Carbide Silane | Gamma-Aminopropyltri- | Union Carbide Corp. | | A-1100 | methoxy Silane | | | Varox | 2,5
bis(t-butyl peroxy)-2,5- | R. T. Vanderbilt | | | dimethylhexane (50% active) | Co., Inc. | | Vulcup R | メ,み'-bis(t-butyl peroxy)- | Hercules | | | diisopropylbenzene | | | Luperco 130 XL | 2,5-Dimethyl-2,5-bis(t-butyl- | Pennwalt, Lucidol | | | peroxy) Hexyne-3 (45% active) | Chemicals | | Liperco 230 XL | n-Butyl-4,4-bis(t-butyl- | Pennwalt, Lucidol | | | peroxy) Valerate (50% active) | Chemicals | #### APPENDIX II-A #### STATUS REPORT I -- FIRESTONE PHOSPHAZENE #### BACKGROUND: As per our agreement with Firestone to evaluate their phosphonitrilic compounds, Parker Seal received June 5, 1974 one pound samples of two phosphonitrilic fluoroelastomer stocks. These were labeled R-191,959 (nonblack) and R-191,941 (black). These materials were Firestone's best effort to date with the phosphonitrilic polymer. #### PROCESSING CONCLUSIONS: Both stocks processed on the mill with difficulty. Handling properties were quite similar to the poorer processing fluorosilicone polymers such as IA49-65. Severe sticking was encountered with the nonblack, and to a lesser degree with the black stock. The problem is a smearing and subsequent adhesion to the mill rolls. It had been suggested this might be alleviated by the addition of small amounts of silicone polymer. A small side experiment with a previous phosphonitrilic fluoroelastomer compound proved this to be true at a level of 15 pphr. Although the effect on physical properties was not determined, the processing problem was eliminated. #### RHEOMETRY AND VULCANIZED PROPERTIES: Monsanto Rheometer curves were run on each compound to determine optimum cure times at 370°F. The results were: | | 90% Optimum Cure | Torque/IPS | |----------------------|------------------|------------| | R-191,959 (nonblack) | 5 minutes | 61 | | R-191,941 (black) | 7 minutes | 40 | (The final torque values were indicative of the compounds resultant modulus @ 100% elongation.) In addition to the optimum cure time a 24 hour @ 302°F post cure was also used to remove any residual peroxide. The parts produced were 2-214 O-rings (.139" c.s.). The original physicals were as follows: | | R-191,941
(black) | R-191,959
(<u>nonblack)</u> | L677-70 | |------------------------|----------------------|---------------------------------|---------| | Hardness, Shore A | 60 | 60 | 74 | | Tensile Strength (psi) | 762 | 764 | 1130 | | Elongation (%) | 162 | 119 | 165 | | Modulus @ 100% E (psi) | 455 | 576 | 665 | As can be seen, both stocks are still weak in comparison to a good fluorosilicone. Apparently there is still a lack of good polymer-filler adhesion in these compounds. #### AGING AND DYNAMIC PROPERTIES: The following aging and low temperature values were obtained: | | R-191,959 | R-191,941 | |--|-----------|-----------| | Fluid Age in MIL-H-5606
70 Hours @ 302°F | | | | Hardness, (Change, pts) | 56(=4) | 52(+8) | | Tensile Strength (Change, %) | 986(+29) | 426(-17) | | Elongation, (Change, %) | 161(+35) | 222(+37) | | Modulus @ 100% (Change, %) | 440(=24) | 238(-49) | | Volume Change, % | +4.7 | +6.2 | | Weight Change, % | +1.8 | +3.1 | | Fluid Age in MIL-H-83282
70 Hours @ 302°F | | | | Hardness, (Change, pts) | 57(~3) | 56(-4) | | Tensile Strongth, (Change, %) | 910(+19) | 604(-21) | | Elongation, (Change, %) | 143(+20) | 210(+30) | | Modulus @ 100%, (Change, %) | 478(-17) | 269(-42) | | Volume Change, % | +1.4 | +1.8 | | Weight Change, % | +0.4 | 41.2 | | Compression Set (5) 70 Hours @ 302°F | 22.5 | 48.1 | | TR-10 | -71°F | -69°F | Both compounds were run on our dynamic seal "chew" tester against L677-70 (fluorosilicone) in MIL-H-5606 fluid. It was in this test a glimmer of improvement over previous phosphonitrilic fluoroelastomer compounds appeared. Leakage and seal damage was approximately equivalent to that of the fluorosilicone in the nonblack stock. It is believed that the improved set contributed significantly to this result. #### RECOMMENDATIONS: - The processing could very possibly be improved via the addition of small amounts of silicone like material. Its effect on physical properties should then be explored. - 2. The overall hardness of the stock must be improved, either through the use of additional fillers or via a crosslinking additive. - 3. Compression set requires still further improvement in order to retain its sealing ability over time and temperature. - 4. Abrasion resistance in these compounds has been shown to be at least equal to fluorosilicone, but in the final formula it must significantly be improved on if phosphonitrilic fluoroelastomer is to become a viable dynamic seal. #### APPENDIX II-B #### STATUS REPORT II -- FIRESTONE PHOSPHAZENE #### BACKGROUND: Parker Seal received on September 18, 1974 one pound samples of two phosphonitrilic fluoroelastomer stocks. These were labeled R-193,228 and R-193,229 and were stated to be identical except for an addition of 15 pphr of Silastic 410 as a release agent in the latter. PROCESSING CONCLUSIONS: The addition of 15 pphr of silicone did not markedly improve the processing of this compound. The loss in green strength created by the silicone was not adequately balanced by its release. Smearing and adhesion to the mill remain problems with both these stocks. #### RHEOMETRY AND VULCANIZED PROPERTIES: Oscillating disc Monsanto Rheometer curves were run at 3° arc at 370°F. The results were: | | 90% Optimum Cure | Torque/IPS | |---|------------------|------------| | XZ2046-10 (R-193,228 + 1 pphr
Dicup) | 6 minutes | 30 | | XZ2046-11 (R-193,229) | 8 minutes | 25 | The test parts produced were 2-214 0-rings (.139" c.s.). In addition to an optimum cure @ 370°F, all parts were given a 24 hour @ 302°F post cure. The original physicals were as follows: | | XZ2046-10 | XZ2046-11 | <u>1677-70</u> | |------------------------|-----------|-----------|----------------| | Hardness, Shore A | 65 | 63 | 74 | | Tensile Strength (psi) | 1020 | 855 | 1130 | | Elongation (%) | 125 | 170 | 165 | | Modulus @ 100% E (psi) | 737 | 511 | 665 | | | | | | ## AGING AND DYNAMIC PROPERTIES: The following aging and low temperature values were obtained: | | xz2046-10 | <u>xz2046-11</u> | |---|-----------|-------------------| | Fluid Age in MIL-H-5606
70 Hours @ 302°F | | | | Hardness, (Change, pts) | 56(-9) | 58(- 5) | | Tensile Strength, (Change, %) | 974(-5) | 751(-12) | | Elongation, (Change, %) | 187(+50) | 197(+16) | | Modulus @ 100%, (Change, %) | 360(=51) | 326(- 36) | | Volume Change, % | +15.0 | +10.0 | | Weight Change, % | + 6.7 | + 4.6 | | Fluid Age in MIL-H-83282
70 Hours @ 302°F | | | | Hardness, (Change, pts) | 57(-8) | 57(-6) | | Tensile Strength, (Change, %) | 1040(+2) | 807(-6) | | Elongation, (Change, %) | 160(+28) | 214(+26) | | Modulus @ 100%, (Change, %) | 457(-38) | 317(-38) | | Volume Change, % | + 2.9 | + 5.9 | | Weight Change, % | + 0.8 | + 2.6 | | Compression Set (%)
70 Hours @ 302°F | 35.4 | 35.3 | | Compression Set in MIL-H-5606 (%)
70 Hours @ 302°F | 56.9 | 49.0 | | TRIO | -67°F | -79°F | Both compounds were compared on our dynamic seal "chew" tester against a good fluorosilicone (Parker L677-70) in MIL-H-5606 fluid. These particular compounds proved to be less an improvement than the previous compounds that were tested. In all cases, the phosphonitrilic fluoroelastomer stocks' modes of failure, rolling and tearing, were due to mechanical instability and low tear strength. Both these problems have their roots in a lack of vulcanizate modulus. #### RECOMMENDATIONS: - 1. The primary problem of compound modulus improvement should be strongly emphasized. Better polymer-filler interaction is a must if phosphonitrilic fluoroelastomer is ever to be an advantage over fluorosilicone stocks. - Processing problems are of strictly secondary importance at this point in development. The technique of using a silicone polymer as a release agent, however, is still viable and should continue to be investigated. The investigation should especially include the newer high strength, high tear silicone polymers. # APPENDIX II-C FINAL REPORT FIRESTONE PHOSPHAZENE DEVELOPMENT #### Firestone Comments on Parker's Final Report The compounds shown in Table XVIII were submitted to Parker for evaluation during the final quarter of the contract period. The use of the silane coupling agents (Compounds R-194,844 to 846) was based on an earlier recommendation by Parker that coupling agents be evaluated in an effort to increase the interaction between the polymer and the filler. It was believed that this would improve both static and dynamic physical properties of these compounds. Compound R-194,847 featured the addition of Teflon 6 and Silastic 430 to improve the processing of phosphonitrilic fluoroelastomer compounds. As detailed in the Parker report which follows, the desired reduction in smearing on the mill and improved green strength were realized, but some reduction in seal performance resulted, probably due to poor dispersion of the Teflon 6 in the compound. Parker has noted that these four compounds represent "quantum" improvements over previously tested phosphonitrilic fluoroelastomer compounds. Their conclusion is that although further development of phosphonitrilic fluoroelastomer compounds will be required to realize their full potential in 0-ring hydraulic seals, they are fast approaching fluorosilicones and in some areas they now surpass fluorosilicones. It is important to note that the phosphonitrilic fluoroelastomer 0-ring seals are superior to the fluorosilicone 0-ring seals with respect to extrusion resistance and abrasion resistance. ### PARKER G HAHHIFIN SEAL GROUP: 10507 JEFFERSON BOULEVARD, CULVER CITY, CALIFORNIA 90250, TELEPHONE (215) 887-5101 ## FINAL REPORT FIRESTONE PHOSPHAZENE DEVELOPMENT April 11, 1975 #### **OBJECT** The purpose of this program was the development of a
phosphonitrilic fluoroelastomer (PNF) based rubber compound for use in O-rings as a competitor to the fluorosilicone class of polymers. The processing characteristics of the raw compound were to be evaluated on standard rubber processing equipment. Accelerated fluid aging and wear testing were to be performed on O-ring test specimens. Recommendations were to be made concerning further improvement of PNF compounds for use in O-rings. In this, the final phase of the program, four compounds were received and evaluated as 0-ring stocks. These were R194,844 through 194,847 (see page 4.) and were relabeled with the Parker Seal numbers XN2046-12, 13, 14, and 15 respectively. #### PROCESSING CONCLUSIONS Each of the first three compounds processed poorly, much as have most of the PNF compounds developed to date. Processing on a double roll mill was difficult although a slight improvement in release was detected over previous compounds. Smearing and subsequent adhesion to the rolls persisted as the processing nemesis of these PNF materials. XN2046-15, however, represented an abrupt departure from all the compounds seen heretofore. Its processing was marked by good green strength and excellent release properties. It processed not unlike a high strength silicone and as such represented a goal obtained in PNF processing. Such a material could be readily processed as an O-ring stock with conventional methods. Unfortunately, certain trade-offs were made in fluid resistance to obtain this as will be discussed later. #### MOLDING PROPERTIES The test specimens produced were 2-214 O-rings (.139" cross section, 1" ID.) It should be noted some difficulty was encountered in the molding of -15. The stock had a slight tendency to form knit lines where it had flowed together. (The cause of this problem is suspected to be the five parts of Teflon 6 in the compound.) The thin flash of all the PNF compounds tends to be sticky and could present an obstacle to deflashing of parts in a full production set up. Each of the compounds was found to vulcanize to an optimum state of cure at 370°F after five minutes, well within the limitations of O-ring production. #### VULCANIZED PROPERTIES For ease of installation on piston rings, most 0-ring seals require sufficient strength to be stretched over the piston without breaking. Experience has shown that a tensile of 1100-1200 psi and an elongation of 125% to be the approximate minimums to accomplish this task. The data show that of all the compounds, including the representative fluorosilicones, only XN2046-15 meets these requirements. (It does so at a cost to overall performance as explained below.) However, all of the PNF compounds here are quantum improvements over previous compounds in this area. The Shore A hardness of these stocks is still somewhat low for use in the full range of dynamic applications. The optimum hardness should be about 75 Shore A to make a good dynamic ring, whereas the PNF rings continue to run below 70 without sacrifice to elongation. In the area of modulus, the O-rings tested were also much improved, yielding 800-900 psi at 100% elongation as opposed to the 400-500 psi seen previously. This improvement in turn led to better results in the areas of extrusion and dynamic chew testing. Similarly, the hot stress-strain results confirmed this modulus improvement over a high temperature range. #### EXTRUSION RESISTANCE O-ring extrusion resistance is tested by measuring the pressure required to extrude the O-ring test specimen from a groove with diametrical clearance of .015". By performing this test at various temperatures, an excellent measure of relative extrusion resistance is produced. The results of this testing proved predictable from the modulus figures. The -12 and -14 were highest, the -13 and -15 were a second grouping, and the fluorosilicones trailed the field. This effect was also demonstrated in the chew testing. #### AIR AND FLUID TESTING In air aging, excessive hardness increases or elongation losses are to be avoided. The data show the PNF stocks to have performed reasonably well here in comparison to the fluorosilicones. It is desirable, although, to have an aged elongation above 100% and this would have been the case with the PNF if our initial elongations had been higher with the -12, -13, and -14 as were -15 and the fluorosilicone. The -15, with its small amount of silicone, proved superior over the other PNF compounds in retention of overall good properties in heat age. In general, the results of the fluid aging proved the superiority of PNF solvent resistance over fluorosilicones regardless of the fluids in which they were tested. Swelling and general degradation was less with all the PNF stocks than the fluorosilicones. The oil aging at 350°F in the MIL-H-83282 fluid only moderately effected the PNF's, whereas the fluorosilicones were destroyed. The steam testing demonstrated well the hydrolytic stability of PNF versus fluorosilicone. The PNF compounds were so good in the area of solvent resistance that it worked to their detriment in slightly higher compression sets than would otherwise be possible with more positive swell. The oil aging results also shed light on a peculiar defect of XN2046-15. All of the specimens tested in oil gave an uneven or lumpy swell. This was later determined to be caused by a nondispersed component, Teflon 6. The effect of the uneven swell produced high variability in the fluid age results. In the dynamic testing this swell led to actual damage of the O-ring. Compression set is the most critical property an O-ring must possess and it is the most common downfall of experimental compounds. These phosphazenes are much improved over past compounds in this area; fast becoming comparable to at least one of the fluorosilicones and actually showed superiority in the MIL-H-83282 fluid. This conclusion was borne out in the dynamic testing. #### DYNAMIC TESTING Of all our physical tests, the rod chew tester is the closest to an actual sealing application. The test was run on all stocks in both MIL-H-5606 and MIL-H-83282 fluids. The results provided definitive proof of the PNF stocks' ability as a dynamic seal. With the exception of the -15 with its dispersion problem, the PNF compounds performed far better than either fluorosilicone. Leakage was higher in the phosphazenes than the fluorosilicones but more importantly the phosphazene took only a slight compression set while both fluorosilicones had undergone severe physical damage. It was concluded that had the test continued, both the fluorosilicones would catastrophically fail while the PNF would tend to higher leakage due to compression set. (This latter type of failure is more desirable than total failure.) #### RECOMMENDATIONS - 1. The initial processing problem of mill smearing is apparently solvable with the addition of a small amount of silicone. For release, the Teflon 6 could still be utilized if an adequate method of dispersion is found. - Compression set could still stand further improvement in order for PNF to retain its sealing ability over time and temperature. - 3. A final compound incorporating the above should be given a pilot study and subsequent trial in an actual application ### ORIGINAL PHYSICALS | | L449 | L677 | XN2046-12 | XN2046-13 | XN2046-14 | XN2046-15 | |---|-----------|--------------|--------------|-------------------|-------------------|--| | Original Physical Properties Hardness, Shore A, pts | 57 | 63 | 67 | 63 | 72 | 73* | | Tensile Strength, psi | 692 | 1050 | 983 | 1040 | 1000 | 940 | | Elongation, % | 153 | 245 | 92 | 114 | 88 | 121 | | Modulus @ 100%, psi | 353 | 380 | | 810 | - | 789 | | Specific Gravity | 1.41 | | • | | | | | Air Aging | AIR | AND FLUID AG | INGS | | | | | 70 Hourse 302°F | | | **** | m1 (a) | ma (m) | 70.6 70.4 | | Hardness, Shore A, (Chg, pts) | 58(+1) | 64(+1) | 70(+3) | 71(+8) | 79 (+7) | 70(-3)* | | Tensile Strength, psi (Chg, %) | 600(-13) | 1020(+3) | 1110(+13) | 1120(-8) | 1080(+8) | 1100(+17) | | Elongation, % (Chg, %) | 137(-10) | 230(-6) | 93 (+1) | 73(-18) | 87(-1) | 159(+31) | | Modulus @ 100%, (Chg, %) | 362 (-3) | 404 (+6) | | -5.5 | -5.9 | 740(-6) | | Weight Change, % | -0.3 | -0.4 | -5.5 | -5.5 | -5.9 | -1.3 | | Compression Set % of Original Deflection | 29.4 | 16.6 | 24.2 | 49.0 | 35.3 | 31.4 | | Compression Set in Air | | | | | • | | | @ 347°F | 47.1 | 30.4 | 48.5 | 70.6 | 52.9 ⁻ | 54.9 | | Fluid Age in MIL-H-5606 | | | | | | | | 70 Hours @ 302°F Hardness, Shore A, pts | 48(-9) | 59(-4) | 67 (0) | 65 (-2) | 72 (0) | 58(-15)* | | Tensile Strength, psi (Chg, %) | 690(0) | 798(-24) | 1120(+14) | 1106(+6) | 1210(+21) | 1080(+15) | | Elongation, %, (Chg, %) | 213(+39) | | 109(+18) | 114(0) | 109(+24) | 236(+95) | | Modulus @ 100% (Chg, %) | 210(-41) | 319(-16) | 1000 | 890(+10) | 1090 | 454 (-42) | | Volume Change, % | ÷9.7 | +7.8 | +1.7 | 0 | -1.0 | +11.5 | | Weight Change, % | +5.9 | +4.3 | -0.4 | -1,8 | -2.7 | + 5.7 | | Compression Set | | : | | | | | | % of Original Deflection | 10.8 | 21.5 | 38.2 | 55.9 | 47.1 | 46.1 | | Fluid Age in MIL-H-5606 | | | | • | • | * ************************************ | | 70 Hours @ 347°F | | | 404 77 | (01.7) | (5(7) | FF (10) % he | | Hardness, Shore A, pts | 43 (-14) | 57(-6) | 60(-7) | 60(-3) | 65(-7) | 55(-18)* 'g | | Tensile Strength, psi (Chg, %) | 500(-28) | 621 (-41) | 755 (-23) | 866(-17) | 773 (-23) | 674(-28) 09
262(+117) | | Elongation, % (Chg, %) | 240 (+57) | 192(-22) | 132(+43) | 139(+27) | 114 (+30)
670 | 325(-59) | | Modulus @ 100%, (Chg, %) | 121 (-66) | 287 (-24) | 518
+ 2.5 | 503(-39)
- 0.2 | - 0.5 | +14.7 | | Volume Change, % | +13.2 | +10.2 | + 0.5 | - 2.7 | - 2.9 | + 7.0 | | Weight Change, % | + 7.8 | +5.6 | T U.3 | - 4.1 | - 4.3 | · /•V | | Compression Set % of Original Deflection | 51.0 | 45.1 | 67.6 | 82.4 | 74.5 | 64.7 | | | | | | | |
 ## AIR AND FLUID AGINGS | | L449 | L677 | XN2046-12 | XN2046-13 | XN2046-14 | XN2046-15 | | |--|---------------------------------------|--------------------------------|---------------------------------------|--|---|-------------------------------------|--------| | Fluid Age in MIL-H-83282
70 Hours @ 302°F | | | | | | | | | Hardness, Shore A, (chg, pts) Tensile Strength, psi (Chg, %) Elongation, % (Chg, %) | 49(-8)
566(-18)
189(+24) | 59(-4)
702(-33)
220(-10) | 66(-1)
1070(+9)
108(+17) | 62(-1)
1100(+6)
120(+5) | 72(0)
1030(+3)
102(+16) | 60(-13)*
967(+3)
194(+60) | | | Modulus @ 100% (Chg, %) Volume Change, % | 214(-39)
+ 5.0 | 294 (-23)
+ 3.4 | 936
+ 2.2 | 803(-1)
+ 1.5 | 993 + 0.1 | 454 (-42)
+ 6.5 | | | Weight Change, % | + 3.1 | + 1.9 | + 0.1 | - 0.9 | - 1.8 | + 3.5 | | | Compression Set % of Original Deflection | 28.4 | 41.2 | 34.2 | 44.1 | 39.2 | 46.1 | | | Fluid Age in MIL-H-83282 | | | | • | | | | | 70 Hours @ 347°F Hardness, Shore A, (Chg, pts) Tensile Strength, psi, (Chg, %) Elongation, % (Chg, %) | Sample integ | grity lost | 62(-5)
1040(+6)
131(+42)
670 | 59(-4)
1030(-1)
142(+25)
569(-30) | 67 (-5)
972 (-3)
123 (+40)
734 | 60(-13)* 894(-5) 254(+110) 356(-55) | | | Modulus @ 100% (Chg, %) Volume Change, % Weight Change, % Compression Set | + 2.1*
- 0.4 | + 1.3
- 0.4 | + 2.5 | + 9.1*
+ 2.8* | + 5.5*
- 0.5* | + 9.0
+ 4.7 | | | % of Original Deflection | 73.5 | 94.1 | 41.2 | 61.8 | 52.0 | 55.9 | | | Steam Aging | | | | | | | | | 240 Hours @ 302°F Hardness, Shore A, (Chg, pts) Tensile Strength, psi (Chg, %) Elongation, % (Chg, %) | 41(-16)
155(-78)
155(+1) | 58(-5)
273(-74)
119(-51) | 60(-7)
394(-60)
117(+27) | 60(-3)
391(-62)
107(-6) | 62(-10)
328(-67)
90(+2) | 60(-13)*
272(-71)*
88(-27)* | | | Modulus @ 100% (Chg, %) Volume Change, % Weight Change, % | 107(-70)
+ 6.3
+ 4.7 | 245(-55)
+ 5.4
+ 3.4 | 337
+52.0
+28.6 | 360
+50.4
+28.4 | +45.8
+24.3 | +35.1
+20.6 | | | Steam Aging
240 Hours @ 347°F
Hardness, Shore A, (Chg, pts) | | | 75(+8) | 83 (+20) | 646 93 | 4F(0)+ | | | Tensile Strength, psi (Chg, %) Elongation, % (Chg, %) Modulus @ 100%, (Chg, %) | Samples disi | integrated | /3(70) | 65 (720) | 64 (-8) | 65 (-8) *
178
35 | page 5 | | Volume Change, % Weight Change, % | • • • • • • • • • • • • • • • • • • • | • | - 2.7
- 2.9 | + 5.2
- 3.2 | + 6.8
+ 1.1 | +11.9
+ 6.1 | | ### HOT STRESS - STRAIN RESULTS | Compound | | | | |--|------------------|------------|--------------------------| | <u>L449-65</u> | <u>@ 27</u> | 5°F @ 300° | <u>°F</u> <u>@ 350°F</u> | | Tensile
Elongation
Modulus @ 50% | 25.
8.
13. | 2 93 | 199
68
131 | | <u>1677-70</u> | | | • | | Tensile
Elongation
Modulus @ 50% | 51
15
16 | 0 129 | 404
119
167 | | XZ2046-12 | | | | | Tensile
Elongation
Modulus @ 50% | 59
8
24 | 4 80 | 565
82
223 | | XZ2046-13 | | | | | Tensile
Elongation
Modulus @ 50% | 53
9
15 | 5 90 | 490
88
162 | | XZ2046-14 | | | | | Tensile
Elongation
Modulus @ 50% | 54
7.
31 | 3 74 | 524
74
300 | | XZ2046-15 | | | | | Tensile
Elongation
Modulus @ 50% | 53
12
13 | 7 134 | 487
130
133 | | | | | | Gregory C. Freeman April 11, 1975 #### EXTRUSION RESULTS HIGHEST PRESSURES WHICH A STATIC O-RING CAN WITHSTAND WITHOUT PERMANENT TRACES OF EXTRUSION #### DYNAMIC CHEW TEST RESULTS #### CONDITIONS OF TEST | | | | Sample:
Rod Dia:
Stroke:
Pressure | 2-214
.998"
2"
3000 psi | Rate:
Temp:
Backups: | 60 CPM
275°F
Filled Teflon | |--------------------|---------|----------|--|----------------------------------|----------------------------|----------------------------------| | COMPOUND | L449-65 | L677-70 | XZ2046-12 | XZ2046-13 | XZ2046-14 | XZ2046-15 | | Fluid: MIL-H-83282 | | | | | | | | Cycles Run | 100,800 | 100,800 | 100,800 | 100,800 | 100,800 | 100,800 | | Total Leakage (cc) | 11.5* | 8* | 16.5 | 18.5 | 15 | 69 | | Abrasion | Severe | Moderate | None | Moderate | None | Moderate | | Fluid: MIL-H-5606 | | | | | | | | Cycles | 43,200 | 100,800 | 100,800 | 100,800 | 100,800 | 100,800 | | Total Leakage (cc) | Failure | 6* | 15 | 14.5 | 4.4 | 19 | | Abrasion | Severe | Moderate | None | None | None | Slight | ^{*}Note that an unusually low leakage combined with high abrasion signals an imminent catastrophic failure of the seal. TABLE I PHYSICAL PROPERTIES OF PHOSPHONITRILIC FLUOROELASTOMERS USED IN DEVELOPMENT OF O-RING COMPOUNDS | Polymer No. | K-17217 | ,(1) | K-17638 | 3(1) | |--|--------------------------------------|---------|--------------------------------------|---------| | Dilute Solution Viscosity (DSV) | 2.35 | | 2.21 | | | <u>% Gel</u> | 0.00 | | 0.00 | | | Polymer Composition | | | | | | Mole % - OCH ₂ CF ₃ Mole % - OCH ₂ (CF ₂) ₃ CF ₂ H Mole % - Cure site Weight % Na+ Weight % Cl ⁻ | 51.3
47.9
0.5
0.05
0.12 | | 51.3
47.9
1.1
0.07
0.15 | | | Gum Heat Aging @ 300°F | DSV | (% Gel) | DSV | (% Gel) | | 24 hrs.
48
72
120
240 | 1.60
1.25
0.90
0.88
0.56 | (0.00) | 1.02
0.84
0.59
0.53
0.38 | (0.00) | | Specific Gravity | 1.54 | | 1.74 | | | ML,/212°F | | | 14 | | | Williams Plasticity | | | | | | l min. (mm)
3 min. (mm)
Recovery (mm) | 3.57
2.45
1.12 | | 3.68
2.68
1.00 | | ⁽¹⁾ Samples were a mill blend of 9 samples (100 g.) selected at random from the entire lot. TABLE II PHYSICAL PROPERTIES OF O-RING STOCKS (CARBON BLACK REINFORCED-PEROXIDE CURE)(1432-2) | Compound | R190,264 | R190,265 | R190,266 | R190,267 | R190,268 | |--|--------------------------------|----------------------------|----------------------------|----------------------------|---| | PNF (K-17217)
FEF Black | 100
25 | 100
25 | 100
15 | 20
20 | 100
25 | | MT Black | | e= += | 15 | ~~ | | | Austin Black | 6 | 6 |
6 | 15
6 |
6 | | Stan Mag ELC
Epolene C-305-G | 0 | 3 | | | · · · · · · · · · · · · · · · · · · · | | Stabilizer | 1 | í | 1 | 1 | · · | | Dicup 40C | 5 | 2 | 2 | 2 | 2 | | Mill Processing | Fair | Fair-Good | Fair | Fair | Fair | | Monsanto Rheometer Cure | 2 | | | | | | Time to 2 pt. rise(min. Time to optimum cure(minimum Torque (ip) Maximum Torque (ip) | in.)12.1
6.9 | 3.7
12.5
7.1
13.8 | 3.0
11.5
6.1
13.8 | 3.7
14.5
7.3
14.5 | 3.6
11.7
7.1
14.8 | | Cure Rate Index @ 370°F | 11.1 | 11.4 | 11.8 | 9.3 | 12.3 | | Time to 2 pt. rise(min. Time to optimum cure(min. | | 1.8
3.8 | 1.5
3.0 | 1.5
4.0 | 1.5
3.8 | | Minimum Torque (ip) | 7.0 | 7.0 | 6.2 | 8.0 | 8.0 | | Maximum Torque (ip) | 14.0 | 13.0 | 12.5 | 14.2 | 14.9 | | Cure Rate Index | 50.0 | 50.0 | 66.7 | 40.0 | 43.5 | | Stress-Strain Press Cure (min.@°F) 30 Post Cure (24 hr. @ 212 | √320 4/370 | 30/320 4/ | /370 30/320 4, | /370 30/320 | 4/370 30/320 4/370 | | 10% Modulus (psi)
50% Modulus (psi) | 42
253 141 | | | 35
115 239 | 38 42
146 210 175 | | Tensile Str. (psi) 17
E, (%) | 049 567
764 1590
145 183 | 1610 15
160 | 530 1111 10
185 125 1 | 147 145 | 541 1053 959 1310 1540 1575 172 120 135 | | % ^O Tension Set(@Break) | 4 | 5 | 6 | 1 | 3 | ^{1.} All batches stick to mill rolls, split to both rolls, fair green strength. ^{2.} Mini-Die, (1º arc, 100 RPM) ^{*} Bis(8-hydroxyquinolate Zinc)II -- also written as (8-HQ)₂Zn elsewhere in this report. TABLE II (CONTINUED) PHYSICAL PROPERTIES OF O-RING STOCKS (CARBON BLACK REINFORCED-PEROXIDE CURE)(1432-2) | Compound | R190,264 | R190,265 | R190,266 | R190,267 | R190,268 | |--|---------------------|---------------------|---------------------|----------------------|---------------------| | Aged Stress-Strain Press Cure - 4 @ 370 Post Cure - 24 hr. | | | | | | | Air
10% Modulus (psi)
240 hr. 3 275°F
300°F
350°F | 96
96
50 | 104
90
66 | 67
82
39 | 110
91
36 | 99
73
29 | | 50% Modulus (psi)
240 hr. 2 275°F
300°F
350° | 381
337
130 | 366
246
120 | 274
331
123 | 432
301
99 | 407
268
68 | | 100% Modulus (psi) 240 hr. @ 275°F 300°F 350°F Tensile Strength (psi | 1037
881
308 | 1094
689
205 | 904
909
342 | 939
583
176 | 1183
755
187 | | 240 hr. 3 275°F
300°F
350°F
E _h (%) | 1473
1396
646 | 1456
1273
488 | 1108
1036
625 | 1261
801
302 | 1334
1089
523 | | 240 hr. © 275°F
300°F
350°F
% Tension Set(@ Break | 155
162
212 | 130
165
245 | 122
107
172 | 133
135
220 | 120
137
212 | | 240 hr. 2275°F
300°F
350°F | 6
8
10 | 10
15
21 | 5
4
5 | 5
5
1 0 | 2
4
5 | | Hydraulic Fluid Mil-H-5606-B 10% Modulus (psi) 240 hr. 3 73°F | 50 | 44 | 38 | 43 | 40 | | 275°F 50% Modulus (psi) 240 hr. © 73°F | 57
169 | 40 | 44
131 | 50
156 | 47
150 | | 275°F
100% Modulus (psi)
240 hr. 3 73°F
275°F | 146
641
452 | 88
593
277 | 123
552
432 | 137
524
369 | 116
764
438 | | Tensile Strength(psi) 240 hr. 73°F 275°F | | 1388
1046 | 1033
1202 | 1385 | 1613
1161 | | E _b (%)
240 hr. @ 73°F
275°F | 172
207 | 160
210 |
137
167 | 180
205 | 145
182 | TABLE II (CONTINUED) PHYSICAL PROPERTIES OF O-RING STOCKS (CARBON BLACK REINFORCED-PEROXIDE CURE) (1432-2) | Compound | R190,264 | R190,265 | R190,266 | R190,267 | R190,268 | |--|---------------------|----------------|---------------|---------------|----------------| | Aged Shore A Hardness
Unaged
Air-240 hr. @ 275°F | 3
46
49 | 46
50 | 43
42 | 44
47 | 47
49 | | Hydraulic Fluid
(Mil-H-5606-B)
240 hr. @ 73°F | 45 | 40 | 41 | 43 | 46 | | 240 hr. @ 275°F | 45 | 35 | 39 | 41 | 40 | | % Compression Set 3,4 (ASTM D-395) | | | | | -0 | | Cylinder(70 hr. @ 275
Plied Disks (" | 9°F) 31
9) 48 | 30
46 | 36 | 21
39 | 28
26 | | Tear Strangth (ppi) @ (ASTM D-639, Die B) | 2 <u>73°F</u>
75 | 69 | 27 | 92 | 63 | | Low Temperature Prope
Gehman Torsion | rties ³ | | | | | | (ASTM-D-1053)
Yellow Cord Wire | | | | | | | Twist Angle @ 20°C | 176 | 171 | 176 | 174 | 172 | | T2 (°C) | -25 | -44
-50 | -38
50 | -38
-49 | -47
-52 | | T ₅ (°C)
T ₁₀ (°C) | -46
-50 | -50
-54 | -50
-53 | -49
-53 | -55
-55 | | T ₁₀₀ (°C) | -58 | -62 | -60 | -60 | -62 | | Freeze Point (°C) | -64 | -66 | -65 | -65 | -66 | | Youngs Modulus In Fle | exure ⁵ | | | | | | (ASTM D-797)
Modulus (psi) | | | | | | | @ 20°C | 603 | 790 | 399 | 462 | 411 | | 0 | 776 | 1229 | 490 | 448 | 666 | | -20 | 937 | 1301 | 55 7 | 673 | 694 | | -30 | 992 | 1639 | 622 | 598 | 766 | | -40 | 1164 | 2141 | 770 | 828 | 1281 | | - 50 | 2178 | 3830 | 1078 | 1390 | 1709 | | -60 | 10230 | 11446
48686 | 5545
30530 | 8688
49897 | 6944
42510 | | -67
YMI | 58253
-60 | 40000
59 | 39539
-63 | 49097
-61 | -63 | | Recovery @ -20°C | 1071 | 1580 | 1155 | 673 | 766 | ^{3.} Same cure conditions as for stress-strain except press cure time doubled @ 370°F. ^{4.} Method B, 25% Deflection ^{5.} Also referred to as Young's Bending Modulus in other sections of this report. TABLE II (CONTINUED) PHYSICAL PROPERTIES OF O-RING STOCKS (CARBON BLACK REINFORCED-PEROXIDE CURE)(1432-2) | Compound | R190,264 | R190,265 | R190,266 | R190,267 | R190,268 | |--|----------------------------------|----------------------|------------------------|------------------------|-----------------------| | Resistance to Hydrau Fluid (Mil-H-5606-B) | lic ³
(ASTM-D-471) | 1 | | | | | Aged 240 hr. @ 73°F % Wt. Change % Vol. Swell % Extracted | -0.16
0.20
0.42 | 0.97
2.47
0.01 | -0.26
-0.30
0.40 | -0.07
-0.13
0.31 | -0.09
0.09
0.32 | | Aged 240 hr. @ 275°F % Wt. Change % Vol. Swell % Extracted | -1.35
0.17
1.76 | 4.55
1.30
1.81 | -1.55
1.70
1.99 | 0.01
2.58
0.90 | -1.21
0.76
1.73 | | Abrasive Index (ASTM D-1630) | 171 | 181 | "No Test,
Too Soft" | 91 | 158 | ^{6.} Test Run on YMI Samples. PHYSICAL PROPERTIES OF O-RING STOCKS (SILICA REINFORCED-PEROXIDE CURE)(1432-2) | Compound | R-190279 | R-190280 | R-190281 | R-190282 | R-19028 | |--------------------------------------|-------------|---------------|--------------|-----------------|--| | PNF (K-17217) | 100 | 100 | 100 | 100 | 100 | | | | 25 | 20 | 20 | 25 | | Silanox 101 | 25 | | 20 | | the state of s | | Nulok 321-L | 940 APR | | | | - | | Mag Carb L | | | | 20 | | | Stan Mag ELC | 6 | 6 | 6 | 6 | 6 | | Epolene C-305-G | Mark and | 3
1 | | - | | | Stabilizer - (8-HQ) Zn | 1 | | 1 | 1 | | | Dicup 40C | 2.5 | 2.5 | 2.25 | 2.0 | 2.5 | | Milling Processing | Fair | Fair | Fair-Good | Fair-Good | Fair | | Monsanto Rheometer Cure ² | | | | | | | © 335° F | | | | | | | Time to 2 pt. rise (min.) | 2.6 | 3.6 | 3.0 | 2.9 | 2.6 | | Time to optimum cure (min.) | 15.3 | 16.0 | 12.8 | 21.3 | 13.9 | | Minimum Torque (ip) | 7•7 | 8.1 | 9.6 | 9.9 | 8.1 | | Maximum Torque (ip) | 21.8 | 18.0 | 22.4 | 25.8 | 20.8 | | Cure Rate Index | 7.9 | 8.1 | 10.2 | 5.4 | 8.8 | | @ 370°F | (•) | V | | J • • | | | Time to 2 pt. rise (min.) | 1.5 | 2.0 | 1.5 | 1.6 | 1.2 | | Time to optimum cure (min.) | 6.6 | 8.6 | 7•5 | 18.3 | 13.4 | | Minimum Torque (ip) | 8.7 | 8.3 | 9•7 | 10.1 | 9.5 | | Maximum Torque (ip) | 19.8 | 16.1 | 20.6 | 24.0 | 22.5 | | Cure Rate Index | 19.6 | 15.2 | 16.7 | 6.0 | 8.2 | | oure kase index | 7.9.0 | ±.y• | 10.7 | 0.0 | 0.2 | | Stress-Strain | | | | | | | | 0/320 8/370 | 30/320 8/370 | 30/320 8/370 | 30/320 18/370 3 | 9320 1437 | | Post Cure (24 hr. @ 212°F) | | | | | | | 10% Modulus (psi) | 112 68 | 105 67 | • | | 115 5 | | 50% Modulus (psi) | 250 142 | 208 136 | | | 288 20 | | 100% Modulus (psi) | 808 332 | 596 286 | | | 1154 55 | | Tensile Strength (psi) | 1680 1786 | 1742 1567 | ' 1820 1612 | | 1646 14{ | | E _b (%) | 140 205 | 160 210 | 155 170 | 100 140 | 125 1 | | % Tension Set (@ Break) | 12 13 | 15 18 | 14 15 | 8 11 | 7 | | Aged Stress-Strain | | | | | | | Press Cure (min. @ 370°F) | 8 | 8 | 8 | 18 | 14 | | Fost Cure (24 hr. @ 212'F) | • | • | ~ | | - · | | Air | | | | | | | 10% Modulus (psi) | | | | | | | | 123 | 120 | 1 33 | 142 | 110 | | 240 hr. @ 275°F
300°F | 124 | 117 | 119 | 143 | 110 | | 350°F | 116 | 153 | 130 | 145 | 113 | |))(I | | الراسد المساء | - √ | ±+) | رعد | | | | | | | | ^{1.} All batches slightly sticky and split to both rolls, fair green strength. ^{2.} Mini-Die, 1º arc, 100 rpm. #### TABLE III (CONTINUED) PHYSICAL PROPERTIES OF O-RING STOCKS (SILICA REINFORCED-PEROXIDE CURE) (1432-2) | | REINFORGED-FERO | VIDI OOITI / (T) | <i></i> | | | |-------------------------------------|-----------------|------------------|------------|----------------|------------| | Compound | R-190279 | R-190280 | R-190281 | R-190282 | R-19028 | | Aged Stress-Strain | n (continued) | | | | | | 50% Modulus (psi) | 21.7 | 227 | 75Q | 413 | 247 | | 240 hr. @ 275°F | 243 | 223 | 358
231 | 391 | 221 | | 300°F | 323
207 | 223
223 | 257 | 317 | 200 | | 350°F
100% Modulus (psi | | ددر | 271 | J=1 | 200 | | 240 hr. @ 275°F | <u>7</u>
530 | 450 | 895 | 1100 | 556 | | 300°F | 744 | 442 | 500 | 945 | 537 | | 350°F | 370 | 305 | 441 | 609 | 378 | | Tensile Strength | | | | | | | 240 hr. @ 275°F | 1606 | 1749 | 1773 | 1434 | 1667 | | 300°F | 1435 | 1366 | 1365 | 1353 | 1491 | | 350°F | 999 | 470 | 783 | 971 | 927 | | E _b (%) | 7.05 | 22.62 | 7.77 | `` ነ ጋ፰ | 175 | | 240 hr. © 275°F | 197 | 217 | 172
190 | 123
135 | 175
168 | | 300°F
350°F | 175
220 | 215
205 | 205 | 165 | 180 | | % Tension Set | 220 | 20) | 20, | 10) | 200 | | 240 hr. 9 275°F | 13 | 18 | 15 | 11 | 15 | | 300°F | 23 | 32 | 19 | 15 | 15 | | 350°F | | | | 14 | 19 | | Hydraulic Fluid
Mil-H-5606-B | | | | | | | 1.0% Modulus (psi) | | | | | | | 240 hr. @ 73°F | 84 | 67 | 78 | 91 | 69 | | 275°F | 94 | 67 | 97 | 107 | 97 | | 50% Modulus (psi) | | | 221 | 0.7.0 | 21.0 | | 240 hr. 3 73°F | 156 | 127 | 204 | 232 | 146 | | 275°F | 168 | 127 | 217 | 275 | 199 | | 100% Modulus (psi
240 hr. 2 73°F | <u>7</u>
399 | 280 | 632 | 683 | 442 | | 275°F | 353 | 272 | 533 | 772 | 503 | | Tensile Strength | | , | | | | | 240 hr. @ 73°F | 1761 | 1519 | 1820 | 1486 | 1595 | | 275°F | 1626 | 862 - | 1466 | 1292 | 1591 | | E _b (%) | | . 0 | | | . (- | | 240 hr. 2 73°F | 180 | 185 | 162 | 157 | 160 | | 275°F | 220 | 180 | 193 | 143 | 175 | | Shore A Hardness | | | | | | | Unaged | 61 | 58 | 61 | 65 | 60 | | Aged in Air | . |), | | | | | 240 hr. @ 275°F | 64 | 62 | 62 | 69 | 64 | | In Hydraulic Flui | | | | | | | (Mil-H-5606-B) | | | | | | | 240 hr. @ 73°F | 57 | 55 | 53
58 | 62 | 56
58 | | 275°F | 56 | 44 | 58 | 64 | 58 | | | | | | | | ^{3.} Same cure conditions as stress-strain except press cure time @ 370°F was doubled. #### TABLE III (CONTINUED) PHYSICAL PROPERTIES OF O-RING STOCKS (SILICA REINFORCED-PEROXIDE CURE) (1432-2) | Compound | R-190279 | R-190280 | R-190281 | R-190282 | R-190283 |
--|--------------|--------------|--------------|--------------|-----------------| | % Compression Set ^{3,4} (ASTM D-395) | 60 | | <i>K</i> = | | -1 | | Cylinder (70 hr. @ 275°F)
Plied (70 hr. @ 275°F) | 60
62 | 59
67 | 69
76 | 54
64 | 54
62 | | Tear Strength (ppi) @ 73°F3 (ASTM D-639, Die B) | 76 | 86 | 93 | 95 | 68 | | Low Temp. Properties ³ Gehman Torsion (ASTM D-1053) Yellow Cord Wire | | | | | | | Twist Angle @ 20°C | 163 | 168 | 168 | 163 | 162 | | T ₂ (°C)
T ₅ (°C) | -35
-43 | -31
-44 | -33
-42 | -36
-43 | -39
-46 | | T10 (°C) | -48 | -49 | - 46 | -47 | - 50 | | T ₁₀₀ (°C) | -62 | -62 | -58 | -58 | -61 | | Freeze Point (°C) | -65 | ~ 65 | -64 | - 62 | - 62 | | Youngs Modulus in Flexure (ASTM D-797) | | | | | | | Modulus (psi) | | | ! | ! | 20- | | @ 20°C
0°C | 1335
1880 | 1008
1680 | 1143
1559 | 1147
1622 | 681
1362 | | -20°C | 2496 | 2232 | 2129 | 2215 | 1702 | | -30°C | 3324 | 2778 | 2744 | 2855 | 2189 | | -40°C | 4432 | 3820 | 4042 | 4282 | 3192 | | -50°C | 7388 | 6721 | 6431 | 7695 | 5532 | | -60°C | 16855 | 16371 | 16769 | 19629 | 14982 | | -67°C
YMI°C | 91021
-55 | 91681
-56 | 90556 | 67300 | 44947 | | Recovery @ -20°C | 2784 | 2500 | -56
2286 | -54
3059 | -57
1964 | | • | _ | | | 2011 | 1)0, | | Resistance to Hydraulic Fluid
Mil-H-5606-B) ASTM-D-471) | 3 | | | | | | Aged 240 hr. @ 73°F | | | | | | | % Wt. Change
% Volume Swell | 0.76 | 0.43 | 0.00 | 0.00 | 0.00 | | % Extracted | 1.69 | 1.49 | 0.34 | 0.21 | 0.15 | | Aged 240 hr. @ 275°F | | | | <u></u> | 20 43 | | % Wt. Change | -0.52 | 9.97 | -0.08 | -0.20 | -0.31 | | % Volume Swell | 2.64 | 26.15 | 2.48 | 1.93 | 2.53 | | % Extracted | 1.42 | -6.49 | 0.82 | 0.92 | 1.08 | | Abrasive Index ⁵ (ASTM D-1630) | 75 | 146 | 61 | 32 | 96 | ^{4.} Method B, 25% Deflection. ^{5.} Test run on YMI samples. TABLE IV COMPOUNDING STUDIES TO IMPROVE MILL PROCESSING AND HARDNESS OF O-RING STOCKS 921 922 923 924 920 Compound R-191-100 100 100 100 100 K-17217 25 25 25 25 FEF Black 15 Graphite (Superior 5033X) 25 Quso WR 82 15 Mistron Vapor 5 AC Polyethylene i 1 1 Stabilizer - '(8-HQ)₂Zn 1 1 3 6 36 Chem Link 30 6 6 6 Stan Mag ELC 3 3 3 3 3 Dicup 400 Mill Processing (1) Fair Fair-Fair Fair Fair Good Monsaito Rheometer Cure (2) @ 335°F 2.5 3.0 1.9 1.5 1.5 Time to 2 pt. Rise (min.) 15.8 11.8 10.8 23.8 13.3 Time to Optimum Cure (min.) 8.6 6.4 8.5 7.5 Minimum Torque (ip) 5.9 22.0 21.0 27.2 21.0 19.7 Maximum Torque (ip) 12.8 8.4 7.0 7.0 Cure Rate Index @ 370°F 1.2 0.8 0.8 1.0 Time to 2 pt. Rise (min.) 8.0 4.3 4.5 3.5 14.6 Time to Optimum Cure (min.) 5.0 7.0 13.8 8.5 Minimum Torque (ip) 10.5 10.0 20.9 21.8 25.8 24.0 30.8 Maximum Torque (ip) 28.6 28.6 43.5 23.8 7.2 Cure Rate Index Stress-Strain (Press Cure - 30 min. @ 320°F) (Post Cure - 24 hr. @ 212°F) 144 166 86 97 43 10% M (psi) 546 921 368 688 289 50% M (psi) 996 100% M (psi) 1505 1489 684 1549 1601 1161 Tensile Strength (psi) 167 108 80 70 E (%) % Tension Set (@ Break) 86 6 15 2 10 ⁽¹⁾ All batches are slightly attacky and split to both rolls; fair green strength. ⁽²⁾ Mini Die, lo Arc, 100 RPM. TABLE IV (CONTINUED) COMPOUNDING STUDIES TO IMPROVE MILL PROCESSING AND HARDNESS OF O-RING STOCKS | 920 | 001 | | | | |---|--|--|---|--| | | 921 | 922 | 923 | 924 | | | • | | | | | 5 | 5 | 5 | 4 | 15 | | 145 | 152 | 221 | 189 | 195 | | 93
168
135
91
131
71
36
93
103 | 116
162
139
120
151
177
119
107 | 110
211
213
132
191
91
75
157 | 184
179
159
124
187
86
67
125 | 170
208
141
123
190
182
236
63 | | 655 | 461 | 624 | 561 | 935 | | 423
669
566
326
377
154
111
508
446 | 333
439
320
245
283

381
387 | 495
594
534
413
423
194
152
555
476 | 580
554
461
361
404
158
98
487
422 | 806
1034
668
617
881
324
343
399
336 | | 1388

626
815
271
184
 | 1151
891
1014
655
482
505

1054
1018 | 908
980
980

661
647
267
191
1082
866 | 1047
979
914
717
602
589
205
113
1018
801 | 1097 | | | 5
145
93
168
135
91
131
71
36
93
103
655
423
669
566
326
377
154
111
508
446

1388

626
815
271
184
 | 5 5 145 152 93 116 168 162 135 139 91 120 131 151 71 177 36 119 93 107 103 113 655 461 423 333 669 439 566 320 326 245 377 283 154 111 508 381 446 387 1151 1388 891 1014 655 626 482 815 505 271 184 1054 | 5 5 145 152 221 93 116 110 168 162 211 135 139 213 91 120 132 131 151 191 71 177 91 36 119 75 93 107 157 103 113 149 655 461 624 423 333 495 669 439 594 566 320 534 326 245 413 377 283 423 154 194 111 152 508 381 555 446 387 476 1151 1118 1388 891 908 655 626 482 661 815 505 647 271 267 | 5 5 5 4 145 152 221 189 93 116 110 184 168 162 211 179 135 139 213 159 91 120 132 124 131 151 191 187 71 177 91 86 36 119 75 67 93 107 157 125 103 113 149 121 655 461 624 561 423 333 495 580 669 439 594 554 566 320 534 461 326 245 413 361 377 283 423 404 154 194 158 111 152 98 508 381 555 487 446 387 476 422 151 111 | ⁽³⁾ Hydraulic Fluid Mil H-5606-C. COMPOUNDING STUDIES TO IMPROVE MILL PROCESSING AND HARDNESS OF O-RING STOCKS | • | AND DA | KUNESS OF | ONING | DIOONS | | | |---|--|--|---|--|---|---| | Compound R-191- | 9 | 20 | 921 | 922 | 923 | 924 | | Aged Stress-Strain | _(contd.) | | e e e e e e e e e e e e e e e e e e e | | | • | | 672 hr. @ " " 1000 hr. @ " " 1000 hr. @ 350°F 1672 hr. @ " " | 1 ir) 1 i' 1 i' 1 | 454
413
303
295
626
864
327
236 | 1244
1212
1178
871
855
665
189
124 | 1140
1089
994
803
768
671
311
200 | 1204
1074
1023
761
684
611
221
120
| 1065
1124
1216
1100'
1097
1089
431
368
1120 | | | | 317 | 1174 | 1043 | 1127 | 1029 | | 672 hr. @ " " " 1000 1000 hr. @ " " " 1000 hr. @ " " " 1000 hr. @ " " " 1000 hr. @ " 1000 hr. @ " " " 1000 hr. @ " " " 1000 hr. @ " " " " 1000 hr. @ " " " 1000 hr. @ " " " 1000 hr. @ " " " " 1000 hr. @ " " " " 1000 hr. @ " " " " 1000 hr. @ " " " " 1000 hr. @ " " " " " 1000 hr. @ " " " " " 1000 hr. @ " " " " " 1000 hr. @ " " " " " " 1000 hr. @ " " " " " " 1000 hr. @ " " " " " " 1000 hr. @ " " " " " " 1000 hr. @ " " " " " " " 1000 hr. @ " " " " " " " " " 1000 hr. @ " " " " " " " " " " " " " " " " " " | er
1
1
1
1
1
1
1
1
1
1 | 80
100
90
100
125
110
145
170
97 | 112
135
120
140
170
147
40
37
110 | 110
130
107
90
150
113
145
130
112 | 130
125
137
115
135
132
130
150
145 | 60
70
62
85
100
67
85
72
87 | | 672 hr. @ " " 1000 hr. @ " " 1000 hr. @ " " 1000 hr. @ " " 1000 hr. @ " " 1000 hr. @ " " 1000 hr. @ 73°F (H) | ir) ' ' ' ' ' ' ' ' ' ' ' ' | 3
6
3
4
4
20
32
2 | 7
15
13
12
20
21
18
16
5 | 10
15
11
11
14
14
27
25
9 | 22
17
19
19
21
19
53
53
21
20 | 3
5
7
7
6
37
37
5
6 | | 240 hr. @ 275°F (A:
" " @ 300°F '
" " @ 350°F '
" " @ 73°F (H | '
' (3) | 61
62
65
64
61
60 | 67
70
70
68
65
56 | 63
70
70
65
62
63 | 63
68
70
67
62
64 | 61
66
67
65
63
62 | ⁽⁴⁾ R-191,920, 921 and 922: Press Cure - 10' @ 370°F, Post Cure - 24 hr. @ 212°F R-191,923: Press Cure - 8' @ 370°F, Post Cure - 24 hr. @ 212°F R-191,924: Press Cure -30' @ 370°F, Post Cure - 24 hr. @ 212°F COMPOUNDING STUDIES TO IMPROVE MILL PROCESSING AND HARDNESS OF O-RING STOCKS 923 924 921 922 Compound R-191-920 % Compression Set (4,5) (70 hr. @ 275°F) 19 15 11 Cylinders 13 22 31 15 Plied Disks Tear Strength (ppi) (4) 68 104 (ASTM D-369, Die B) 60 08 32 Abrasive Index (4)(6) 42 43 28 63 58 Iow Temperature Properties (4) Gehman Torsion (ASTM D-1053) Black Torsion Wire Isooctane Coolant 154 148 153 140 154 Twist Angle @ 73°F (Deg.) T₂ (°C) T₅ (°C) T₁₀ (°C) T₁₀₀ (°C) Freeze Point (°C) -39 -46 -38 -28 -23 -46 -47 -44 -50 ' -61 -52 -51 -51 -62 -62 -63 -64 -62 -60 -64 Youngs' Modulus in Flexure (ASTM D-797) Modulus (psi) @: 1397 933 878 1938 1533 20°0 1787 2763 1703 1015 1120 OoC 2148 3807 1796 1190 1312 -20°C 1982 2606 4619 1278 1397 -30°C 1934 3591 6822 .2653 1917 -40°C 5366 5586 3486 2888 8528 -50°C 16174 12776 15858 11505 9582 -60°C 67459 98320 92044 58633 59575 -67°C -58 -60 -57 YMI °C -61 1854 1312 4441 2539 1190 Recovery ⁽⁵⁾ ASTM D-395, Method B, 25% Deflection, Disks Cut From 6" x 6" x 0.075" Slab. ⁽⁶⁾ Test Run on YMI Specimens. ## COMPOUNDING STUDIES TO IMPROVE MILL PROCESSING AND HARDNESS OF O-RING STOCKS | · - | | | | | | |--|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | Compound R-191- | <u>920</u> | 921 | 922 | 923 | 924 | | Resistance to Hydrauli
(ASTM D-471)
(Mil-H-5606-C)
240 hr. @ 73°F | c Fluid | | | | | | % Wt. Change
% Vol. Swell
% Extracted | -0.16
0.26
0.30 | 0.36
1.19
0.23 | -0.11
0.32
0.36 | 0.13
0.67
0.36 | -0.10
0.67
0.30 | | 240 hr. @ 275°F
% Wt. Change
% Vol. Swell
% Extracted | -0.70
0.83
1.17 | 2.90
12.74
1.72 | -0.36
2.18
0.74 | -0.61
1.31
0.85 | -0.35
1.73
0.66 | TABLE V ## O-RING STOCKS SUBMITTED TO PARKER SEAL FOR EVALUATION | Compound R-191- | 941 | <u>959</u> | |---|--------------------------------------|-----------------------------------| | K-17217 FEF Black Austin Black Quso WR 82 Stan Mag ELC Stabilizer - (8-HQ) ₂ Zn Dicup 40C | 100
20
20

6
1
2.5 | 100

25
6
1
2.0 | | Mill Processing(1) | Fair | Fair | | Monsanto Rheometer Cure (2) © 335°F | | | | Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 3.0
10.8
8.2
16.8
12.8 | 2.0
12.3
7.8
21.0
9.7 | | @ 370°F Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 1.5
4.0
9.2
17.0
40.0 | 1.3
8.3
8.0
21.3
14.2 | | Stress-Strain | | • | | Press Cure (6 min. @ 370°F) Post Cure (24 hr. @ 212°F) 10% M (psi) 50% M (psi) 100% M (psi) Tensile Strength (psi) Eb (%) % Tension Set (@ Break) | 109
484
1120
1191
110 | 115
550

1272
90
3 | ⁽¹⁾ Both stocks stick to mill rolls and split to both rolls, fair green strength. ⁽²⁾ Mini-Die, 1º Arc, 100 RPM. # O-RING STOCKS SUBMITTED TO PARKER SEAL FOR EVALUATION | Compound R-191- | 941 | | <u>959</u> | | |---|---|-------------------------------|---|--------------------------------| | Aged Stress-Strain | | | | , * · · · - | | Press Cure (min. @ 370°F) Post Cure (24 hr. @ 212°F) | 6 | | 10 | | | 10% M (psi) (Unaged) | *** | | | | | 240 hr. @ 275°F (Air) " " @ 300°F " " " @ 350°F " Hydraulic Fluid Mil-H- 240 hr. @ 275°F 480 hr. @ " " 672 hr. @ " " | 162
125
60
<u>5606-C</u>
77
79
66
53 | 83282
57
64
75
55 | 135
127
108
5606-C
66
84
76
58 | 832 82
83
65
64
57 | | 50% M (psi) (Unaged) | 423 | | 400 | | | 240 hr. @ 275°F (Air) " " @ 300°F " " " @ 350°F " | 668
440
134 | | 643
623
396 | | | Hydraulic Fluid
240 hr. @ 275°F
480 hr. @ " "
672 hr. @ " "
1000 hr. @ " " | 376
302
217
178 | 298
272
282
183 | 353
423
350
242 | 482
306
292
230 | | 100% M (psi) (Unaged) | 910 | | 1295 | | | 240 hr. @ 275°F (Air) " " @ 300°F " " " @ 350°F " | 818
215 | |
882 | | | Hydraulic Fluid
240 hr. @ 275°F
480 hr. @ " "
672 hr. @ " "
1000 hr. @ " " | 897
633
420
367 | 712
607
590
393 | 1091
1205
984
737 | 1011
865
710 | | | | | | | ## O-RING STOCKS SUBMITTED TO FARKER SEAL FOR EVALUATION | Compound R-191- | 941 | | <u>959</u> | | |--|---|------------------------------------|--|---------------------------------------| | Aged Stress-Strain (conto | 1.) | | | | | Tensile Strength (psi)(Ur 240 hr. @ 275°F (Air) " " @ 300°F " " " @ 350°F " Hydraulic Fluids Mil-H- 240 hr. @ 275°F 480 hr. @ " " 672 hr. @ " " 1000 hr. @ " " | 1233
. 1106
. 868
. 300
. 5606-C
. 1033
. 784
. 613
. 586 | 83282
1078
782
708
500 | 1382
1062
876
939
5606-C
1252
1317
1189
1159 | 83282
1029
1169
1166
1019 | | E (%) (Unaged) | 113 | | 105 | | | 240 hr. @ 275°F (Air) " " @ 300°F " " " @ 350°F " | 87
110
167 | | 87
72
115 | | | Eydraulic Fluid 240 hr. @ 275°F 480 hr. @ " " | 120 | 147
137 | 115
112 | 87
110 | | 572 hr. @ " " | 130
155 | 125 | 120
145 | 127
135 | | 1000 hr. @ " " % Tension Set (@ Break)(| 165
Inaged) 3 | 127 | 4 | ررد | | 240 hr. @ 275°F (Air) | 4 | | 6 | | | " " @ 300°F "
" " @ 350°F " | 2
19 | 4 | 6
11 | : | | Hydraulic Fluid
240 hr. @ 275°F
480 hr. @ " "
672 hr. @ " "
1000 hr. @ " " | 2
3
7
7 | 4
4
3
5 | 4
3
4
7 | 2
2
3
8 | | Shore A Hardness (3)(4) | , | | | • | | Unaged
240 hr. @ 275°F (Air)
" " @ 300°F "
" " @ 350°F " | 50
50
47
35 | . •
 | 55
52
52
54 | | | Hydraulic Fluid
240 hr. @ 275°F
480 hr. @ " "
672 hr. @ " "
1000 hr. @ " " | 41
40
40
40 | 40
40
41
41 | 42
41
42
45 | 40
40
42
42 | ⁽³⁾ Press Cures 16' @ 370°F for R-191,959: 8' @ 370°F for R-191,959; both post-cured 240 hr. @ 212°F. ⁽⁴⁾ Measured on Stacked Tensile Strips ## O-RING STOCKS SUBMITTED TO PARKER SEAL FOR EVALUATION | Compound R-191- | 941 | | 959 | |---|-------------------|---|-------------------| | Compression Set (3) (ASTM D-395, Method B) % Set (70 hr. @ 275°F) % Set (70 hr. @ 300°F) | 19
30 | | 25
28 | | Tear Strength (ppi) (3) (ASTM D-639, Die B) @ 275°F | 22 | • | 10 | | Hot Stress-Strain (@ 275°I | <u>r)</u> (3) | | • | | 100% M (psi) Tensile Strength (psi) L (%) | 570
735
115 | | 580
666
113 | | Abrasive Index (5) (ASTM D-1630) | 49 | | 55 | | Low Temperature Properties | 3_ | | | | Gehman Torsion (3) (ASTM D-1053) | | | | | Black Torsion Wire | | | | | Isooctane Coolant | 164 | • | 155 | | Twist Angle @ 20°C | -41 | | -42 | | T ₅ (°C) | -46 | | -48 | | T ₁₀ (°C) | - 50 | | - 52 | | T ₁₀₀ (°C) | - 60 | | - 63 | | Freeze Point (°C) | -61 | | -61 | | Youngs' Modulus in Flexure | (3) | • | • | | (ASTM D-797) | · . | | | | Modulus (psi) A: | ent. I. | | 01. 2 | | 20°C | 744 | | 842
811 | | 0°C | 843 | | 1052 | | -20°C | 930
1044 | | 974 | | 30°C | 1542 | | 1175 | | _40°C | 2290 | | 1959 | | –50°C
–60°C | 11995 | | 10521 | | -67°C | 67858 | | 71427 | | MI 29/9C | -60 | • | -60 | | Recovery (psi) | 1038 | | 1052 | | recovera (her) | | | | ⁽⁵⁾ Test Run on YMI Samples. ## O-RING STOCKS
SUBMITTED TO PARKER SEAL FOR EVALUATION | Compound R-191- | 941 | | 959 | | |--|--------|-------|---------------|-------| | Resistance to Hydraulic
Fluids (ASTM D-471)(3)
Mil-H-
240 hr. @ 275°F | 5606-C | 83282 | <u>5606-c</u> | 83282 | | % Wt. Change | -0.21 | -1.41 | -0.74 | -1.25 | | % Vol. Swell | 2.18 | 1.22 | 1.52 | 1.02 | | % Extracted | 0.63 | 0.87 | 1.67 | 1.01 | | 480 hr. @ 275°F % Wt. Change % Vol. Swell % Extracted | 0.00 | -0.75 | -0.17 | -0.93 | | | 1.63 | 0.31 | 2.08 | 1.04 | | | 0.28 | 0.75 | 0.44 | 0.86 | | 672 hr. @ 275°F % Wt. Change % Vol. Swell % Extracted | 0.19 | -0.49 | 0.09 | -0.71 | | | 1.84 | 0.76 | 2.92 | 1.33 | | | -0.12 | 0.29 | 0.26 | 0.39 | | 1000 hr. @ 275°F % Wt. Change % Vol. Swell % Extracted | 0.79 | 0.26 | 0.34 | 0.20 | | | 2.35 | 1.93 | 3.10 | 3.15 | | | -0.70 | -0.46 | -0.24 | -0.45 | TABLE VI | QUSO WR 82 REIN | FORCED | O-RING (| COMPOUNDS | • | | |--|--|--|---|---|--| | Compound R-191- | 972 | 973 | 974 | 975 | <u>976</u> | | K-17217
Quso WR 82
Stan Mag ELC
Stabilizer- (8-HQ) ₂ Zn
Dicup 40C | 100
25
6
1 | 100
30
6
1 | 100
35
6
1 | 100
40
6
1 | 100
30
6
2
1 | | Mill Processing (1) | Fair | Fair | Fair-
Good | Fair-
Good | Fair | | Monsanto Rheometer Cure 3 35°F Time to 2 pt. Rise (min. Time to Optimum Cure (min. Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index 370°F Time to 2 pt. Rise (min. Time to Optimum Cure (min. Minimum Torque (ip) Maximum Torque (ip) Maximum Torque (ip) Cure Rate Index Stress-Strain |) 3.0
n.)18.3
7.3
16.0
6.5 | 2.7
19.8
7.5
21.2
5.9
1.4
13.3
8.8
22.0
8.4 | 2.4
16.3
8.6
29.0
7.2
1.2
12.8
11.2
26.9
8.6 | 2.7
32.3
9.3
27.8
3.4
1.0
20.3
11.0
31.0
5.1 | 2.8
29.3
7.8
21.0
3.8
1.3
9.8
9.5
22.0 | | Press Cure - 30' @ 320°F
Post Cure - 24 hr. @ 212 | | | | | | | 50% M (psi) 100% M (psi) Tensile Strength (psi) E (%) % Tension Set (@ Break) | 305
875
1275
130
7 | 585
1340
1465
110 | 545
945
1070
120
13 | 575
770
95
13 | 440
1280
1460
105
8 | ⁽¹⁾ All batches are slightly sticky and split to both rolls; fair green strength. ⁽²⁾ Mini-Die, 1º Arc, 100 RPM. TABLE VI(CONTINUED) QUSO WR 82 REINFORCED O-RING COMPOUNDS | Compound R-191- | 972 | <u>973</u> | 974 | 975 | 976 | |-------------------------------|------|------------|--------------|-----------------|------| | Tensile Strength (psi) | | | | | | | (Unaged) | 1427 | 1389 | 1008 | 824 | 1403 | | 240 hr. @ 275°F (Air) | 1386 | 1303 | 1055 | 797 | 1503 | | 672 hr. @ 275°F (Air) | 1300 | 1336 | 993 | 857 | 1495 | | 240 hr. @ 300°F (Air) | 1383 | 1242 | 977 | 862 | 1380 | | 672 hr. @ 300°F (Air) | - | ••• | • | 708 | - | | 240 hr. @ 350°F (Air) | 1063 | 921 | 720 | 558 | 1138 | | 240 hr. @ 275°F (HF) | 1502 | 1270 | 9 7 5 | 708 | 1408 | | 672 hr. @ 275°F (HF) | 1313 | 1183 | 863 | 6 66 | 1346 | | E _b (%) (Unaged) | 168 | 160 | 162 | 187 | 125 | | 240 hr. @ 275°F (Air) | 157 | 172 | 170 | 143 | 175 | | 672 hr. @ 275°F (Air) | 162 | 182 | 150 | 173 | 160 | | 240 hr. @ 300°F (Air) | 170 | 177 | 175 | 157 | 165 | | 672 hr. @ 300°F (Air) | - | - | •• | 117 | *** | | 240 hr. @ 350°F (Air) | 190 | 185 | 147 | 105 | 165 | | 240 hr. @ 275°F (HF) | 186 | 177 | 177 | 152 | 177 | | 672 hr. @ 275°F (HF) | 165 | 172 | 182 | 165 | 170 | | % Tension Set (@ Break) | | | | | | | (Unaged) | 5 | 8 | 14 | 26 | 5 | | 240 hr. @ 275°F (Air) | 10 | 12 | 19 | 21 | 16 | | 672 hr. @ 275°F (Air) | 9 | 13 | 17 | 31 | 11 | | 240 hr. @ 300°F (Air) | 10 | 14 | 19 | 26 | 12 | | 672 hr. @ 300°F (Air) | - | - | - | 23 | - | | 240 hr. @ 350°F (Air) | 13 | 21 | 27 | 28 | 18 | | 240 hr. @ 275°F (HF) | 3 | 14 | 6 | 19 | 8 | | 672 hr. @ 275°F (HF) | 7 | 9 | 20 | 24 | 9 | | Shore A Hardness (Unaged) (4) | 47 | 55 | 62 | 72 | 54 | | 240 hr. @ 275°F (Air) | 51 | 61 | 69 | 7 5 | 59 | | 672 hr. @ 275°F (Air) | 52 | 59 | 70 | 7 8 | 58 | | 240 hr. @ 300°F (Air) | 53 | 63 | 70 | 80 | 58 | | 672 hr. @ 300°F (Air) | 600 | - | - | 77 | - | | 240 hr. @ 350°F (Air) | 52 | 61 | 71 | 77 | 59 | | 240 hr. @ 275°F (HF) | 47 | 55 | 58 | 71 | 52 | | 480 hr. @ 275°F (HF) | - | | - | - | 52 | | 672 hr. @ 275°F (HF) | 46 | 54 | 62 | _. 69 | 53 | ⁽⁴⁾ Press cures @ 370°F; R-191,972 (18 min.), 973 (26 min.), 974 (26 min.), 975 (40 min.) and 976 (20 min.). All post cured 24 hr. @ 212°F. TABLE VI(CONTINUED) ### QUSO WR 82 REINFORCED O-RING COMPOUNDS | Compound R-191- | 972 | <u>973</u> | 974 | 975 | <u>976</u> | |--|-----|-------------|-----|-----|------------| | Aged Stress-Strain | | | | | | | Press Cure (min. @ 370°F) Post Cure (24 hr. @ 212°F) | 9 | 13 | 13 | 20 | 10 | | 10% M (psi)(Unaged) | 31 | 47 | 80 | 129 | 70 | | 240 hr. @ 275°F (Air) | 41 | 60 | 106 | 144 | 63 | | 672 hr. @ 275°F (Air) | 44 | 58 | 102 | 185 | 54 | | 240 hr. @ 300°F (Air) | 45 | 52 | 100 | 159 | 64 | | 672 hr. @ 300°F (Air) | - | 150 | - | 177 | - | | 240 br. @ 350°F (Air) | 52 | 64 | 110 | 195 | 60 | | 240 hr. @ 275°F (HF)(3) | 29 | 36 | 64 | 103 | 37 | | 672 hr. @ 275°F (HF) | 60 | 68 | 107 | 156 | 71 | | 50% M (psi)(Unaged) | 100 | 208 | 295 | 378 | 314 | | 240 hr. @ 275°F (Air) | 153 | 246 | 386 | 457 | 212 | | 672 hr. @ 275°F (Air) | 144 | 231 | 382 | 510 | 202 | | 240 hr. @ 300°F (Air) | 147 | 212 | 363 | 496 | 226 | | 672 hr. @ 300°F (Air) | - | - | - | 501 | - | | 240 hr. @ 350°F (Air) | 154 | 230 | 341 | 447 | 196 | | 240 hr. @ 275°F (HF) | 72 | 134 | 247 | 301 | 123 | | 672 hr. @ 275°F (HF) | 172 | 218 | 295 | 354 | 215 | | 100% M (psi) (Unaged) | 439 | 835 | 748 | 658 | 1184 | | 240 hr. @ 275°F (Air) | 649 | 803 | 797 | 715 | 742 | | 672 hr. @ 275°F (Air) | 574 | 763 | 795 | 720 | 766 | | 240 hr. @ 300°F (Air) | 575 | 730 | 748 | 740 | 825 | | 672 hr. @ 300°F (Air) | • | * | - | 671 | - | | 240 hr. @ 350°F (Air) | 465 | 588 | 621 | 558 | 569 | | 240 hr. @ 275°F (HF) | 343 | 59 7 | 772 | 630 | 514 | | 672 hr. @ 275°F (HF) | 553 | 649 | 629 | 601 | 658 | ⁽³⁾ Mil-H-5606-C ## QUSO WR 82 REINFORCED O-RING COMPOUNDS | Compound R-191- | 972 | 973 | 974 | <u>975</u> | 976 | |---|--|--|---|---|---| | Compression Set (4) (70 hr. | @ 275° | F) | | | | | (ASTM D-395, Method B) % Set (Cylinder) % Set (Plied Disk)(5) | 20
34 | 26
34 | 35
54 | 42
66 | 25
38 | | Tear Strength (ppi) (4) (ASTM D-369, Die B) | 58 | 101 | 118 | 121 | 87 | | Abrasive Index (4)(6) (ASTM D-1630) | | 64 | 51 | 42 | 86 | | Low Temperature Properties | | | | | | | Youngs' Modulus in Flexure (ASTM D-797) | (4) | | | | | | Modulus (psi) @: 20°C 0°C -20°C -30°C -40°C -50°C -60°C -67°C YMI Recovery | | 1777
1110
1225
1480
1754
2961
8460
80178
-61
1225 | 1918
1918
2397
2663
3425
5413
13319
87911
-58
2369 | 1948
2191
2821
3224
4286
6575
15585
93513
-57
2821 | 960
1016
1191
1280
1707
3142
9292
77998
-61
1191 | | Gehman Torsion Black Torsion Wire Isooctane Coolant Twist Angle @ 20°C (Deg.) To (°C) To (°C) Tl00 (°C) Freeze Point (°C) | 161
-43
-48
-51
-60
-60 | 159
-39
-45
-49
-59 | 142
-36
-45
-49
-61
-58 | 129
-18
-39
-46
-61
-58 | 158
-31
-45
-49
-59
-59 | | Resistance to Hydraulic Fluid (4) (ASTM D-471) 240 hr. @ 275°F in Mil-H-5606-C % Wt. Change | 0.16
1.86 | 0.19
2.40 | 0.10
2.58 | 0.18
2.86 | 0.02
2.56 | | % Vol. Swell
% Extracted | 0.22 | 0.24 | 0.06 | 0.11 | 0.02 | ⁽⁵⁾ Disks cut from 6" x 6" x 0.075" Slabs ⁽⁶⁾ Test Run on YMI Sample TABLE VII SILICA REINFORCED O-RING COMPOUNDS - THE EFFECTS OF PEROXIDE AND QUSO WR 82--SILANOX 101 LEVELS ON PHYSICAL PROPERTIES | Compound R-191- | 977 | 978 | 979 | 980 | 981 | |---|---------------------------------------|--------------------------------------|--|--|------------------------------------| | K-17217 Quso WR 82 Silanox 101 Cab-0-Sil S-17 Stan Mag ELC Tribase Stabilizer - (8-HQ) ₂ Zn Dicup 40C | 100
30

6

1.0
0.5 | 100
30

6

1.0
1.5 | 100
30

6
1.0 | 100
20
10
6
1.0 | 100
25

5
6

1.0 | | Mill Processing (1) | Fair | Fair | Fair | Fair | Fair | | Monsanto Rheometer Cure 355°F Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 3.0
16.3
7.5
16.0
7.5 | 1.8
17.3
7.0
22.6
6.4 | 1.5
16.5
6.0
18.0
6.6 |
2.0
13.3
7.6
17.0
8.8 | 1.5
63.8
13.8
41.0 | | @ 370°F Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 2.0
14.3
7.2
14.8
8.1 | 1.1
21.3
7.4
25.0
4.9 | 1.5
6.5
7.0
18.0
20.0 | 1.3
3.5
7.4
15.2
83.3 | 1.0
29.8
15.0
38.0
3.5 | | Stress-Strain Press Cure (30° @ 320°F) Post Cure - 24 hr. @ 212°F 10% M (psi) 50% M (psi) 100% M (psi) Tensile Strength (psi) E (%) % Tension Set (@ Break) | 94
388
1120
1586
160
7 | 149
870

1557
75
75 | 100
341
1107
1586
135
6 | 113
363
1477
1874
125
2 | 204
643
1460
1634
120 | ⁽¹⁾ All batches are slightly sticky and split to both rolls; fair green strength. ⁽²⁾ Mini-Die, 1º Arc, 100 RPM. TABLE VII (CONTINUED) ## SILICA REINFORCED O-RING COMPOUNDS - THE EFFECTS OF PEROXIDE AND QUSO WR 82--SILANOX 101 LEVELS ON PHYSICAL PROPERTIES | Compound R-191- | 977 | <u>978</u> - | <u>979</u> | 980 | 981 | |--|---|--|---|---|--| | Aged Stress-Strain Press Cure (min. @ 370°F) | 10 | 21 | 7 | 4 | 60 | | Post Cure - 24 hr. @ 212°F
10% M (psi)(Unaged)
240 hr. @ 275°F (Air) | 52
82 | 81
69
77 | 72
64
83 | 63
61
92 | 112
164
167 | | 672 hr. @ " " " " 240 hr. @ 300°F " " 350°F " (3) 240 hr. @ 275°F (HF) (3) 672 hr. @ " " " | 59
76
84
38
62 | 69
120
46
85 | 156
51
46
73 | 105
136
39
73 | 146
147
81
131 | | 50% M (psi)(Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " | 150
218
159
211
196
85 | 439
283
329
299
402
220
299 | 260
219
306
524
59
141
161 | 210
173
265
312
261
100
163 | 374
475
482
340
275
239
344 | | 100% M (psi)(Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " " " @ 350°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " | 583
682
468
632
431
297
342 | 1480
1065
1137
1095
935
1014
961 | 841
613
718
1047
69
415
382 | 852
552
774
975
483
419
438 | 1103
1182
1095
899
517
744
863 | | Tensile Strength (psi) (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " " " @ 350°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " | 1396
1575
1333
1375
873
1475
1233 | 1523
1593
1458
1516
1093
1499 | | 4 | | | E _b (%) (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " " " @ 350°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " | 103
207
237
210
210
250
235 | 105
140
125
130
122
130 | 150
200
185
157
292
217 | 187
165
147
180
190 | 132
137
142
167
180
167 | ⁽³⁾ Mil-H-5606-C ## SILICA REINFORCED O-RING COMPOUNDS - THE EFFECTS OF PEROXIDE AND QUSO WR 82--SILANOX 101 LEVELS ON PHYSICAL PROPERTIES | Compound R-191- | 977 | 978 | <u>979</u> | <u>980</u> | <u>981</u> | |---|--|--|---|--|--| | % Tension Set (@ Break) (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " " " @ 350°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " | 11
15
20
18
26
13 | 4
9
11
11
17 -
7
6 | 10
18
20
17
200
15
24 | 4
13
11
11
52
7
10 | 10
12
12
17
31
10
9 | | Shore A Hardness (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ " " " 240 hr. @ 300°F " " " @ 350°F " 240 hr. @ 275°F (HF) 672 hr. @ " " " |) 45
51
54
51
54
45
44 | 65
61
62
62
62
56 | 49
57
65
58
61
51
52 | 49
55
59
57
58
49
48 | 66
71
78
71
67
65
64 | | Compression Set (4) (ASTM D-395, Method B) 70 hr. @ 275°F % Set (Cylinder) % Set (Plied Disk) (5) | 28
42 | 18
34 | 62
72 | 29
դկ | 32
47 | | Tear Strength (ppi) ASTM D-369 (Die B) | 139 | 77 | 107 | 7 7 | 92 | | Abrasive Index (ASTM D-1630) | (6) | 88 | (6) | (6) | 39 | | Gehman Torsion (4) Gehman Torsion (ASTM D-1053) Black Torsion Wire Isooctane Coolant Twist Angle @ 20°C (Deg.) T2 (°C) T5 (°C) T10 (°C) T100 (°C) Freeze Point (°C) | 159
-35
-44
-49
-60
-59 | 155
-35
-45
-50
-61
-59 | 144
-33
-43
-48
-61
-59 | 158
-36
-44
-47
-57
-58 | 163
-38
-45
-49
-59
-60 | ⁽⁴⁾ Press Cure (min. @ 370°F) - 977 (28), 978 (42), 979 (14), 980 (8), 981 (60). All stocks post cured 24 hr. @ 212°F. ⁽⁵⁾ Cut from $6" \times 6" \times 0.075"$ slabs ⁽⁶⁾ Too soft to test TABLE VII(CONTINUED) # SILICA REINFORCED O-RING COMPOUNDS -- THE EFFECTS OF PEROXIDE AND QUSO WR 82-SILANOX 101 LEVELS ON PHYSICAL PROPERTIES | Compound R-191- | 977 | <u>978</u> . | 979 | 980 | 981 | |---|-------------|--------------|--------------|------------|--------------| | Youngs' Modulus in Flexure (ASTM D-797) | 9(4) | | | | | | Modulus (psi) @: | | | 0.0 | -10 | | | 20 (°C) | 774 | 833 | 828 | 748 | 1551 | | 0 (°C) | 841 | 969 | 966 | 775
844 | 1939 | | -20 (°C) | 887
1064 | 1081
1163 | 1073
1122 | 1083 | 2101
2621 | | -30 (°C)
-40 (°C) | 1282 | 1499 | 1325 | 1551 | 3217 | | -50 (°C) | 2524 | 2812 | 3198 | 2618 | 5791 | | -60 (°C) | 7328 | 8999 | 9350 | 8056 | 13573 | | -67 (°C) | 58798 | 61873 | 85024 | 57604 | 106171 | | YMI (°C) | -62 | -61 | -61 | -62 | -58 | | Recovery (psi) | 916 | 1081 | 1073 | 1007 | 2246 | | Resistance to Hydraulic | | | | | | | Fluis (4) | | | | | | | (ASIM D-471) | | | | | | | 240 hr. @ 275°F in
Mil-H-5606-C | | | | | | | % Wt. Change | 0:18 | -0.19 | -0.21 | 0.02 | 0.24 | | % Vol. Swell | 2.64 | 1.90 | 2.12 | 2.55 | 2.92 | | % Extracted | 0.06 | 0.27 | 0.28 | 0.11 | 0.12 | TABLE VIII MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | Compound R-193- | 222 | 223 | 213 | 214 | |---|-------------------------------|------------------------------------|-------------------------|----------------------------------| | K-17217
Quso WR 82
Silanox 101
FEF Black
Stan Mag ELC
Stabilizer - (8-HQ) ₂ Zn
Silastic 410
Dicup 40C | 100
20
10

6
1 | 100
20
10

6
1
6 | 100

30
6
1 | 100

30
6
1
6 | | Mill Processing(1) | Fair | Fair-
Good | Fair | Excellent | | Monsanto Rheometer Cure © 535°F Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 2.1 | 2.3 | 2.4 | 2.6 | | | 10.3 | 12.8 | 11.6 | 12.3 | | | 8.7 | 8.6 | 10.2 | 10.0 | | | 18.4 | 19.3 | 20.8 | 21.4 | | | 12.2 | 9.5 | 10.9 | 10.3 | | © 370°F Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 1.3 | 1.4 | 1.3 | 1.1 | | | 3.6 | 4.3 | 3.5 | 3.8 | | | 9.0 | 8.0 | 9.0 | 10.0 | | | 17.5 | 17.0 | 18.5 | 20.5 | | | 43.5 | 34.5 | 45.4 | 37.0 | | Stress-Strain Press Cure - 30' @ 320°F Post Cure - 24 hr. @ 212°F 10% M (psi) 50% M (psi) 100% M (psi) Tensile Strength (psi) E (%) Description Set (@ Break) | 46 | 50 | 62 | 71 | | | 130 | 156 | 318 | 376 | | | 432 | 518 | 1385 | 1317 | | | 1555 | 1693 | 1718 | 1650 | | | 180 | 180 | 130 | 130 | | | 6 | 9 | 5 | 6 | ⁽¹⁾ R-193- 222, sticky and splits to both rolls; 223, slightly less stick but still splits; 213, sticky and splits; 214, excellent release, stays on front roll. All stocks have fair green strength. ⁽²⁾ Mini-Die, 1° Arc , 100 RPM TABLE VIII (CONTINUED) MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | Compound R-193- | 222 | 223 | 213 | 214 | |--|--|--|--|--| | Stress-Strain Post Cure Study Press Cure (5 min. @ 370°F) | | | | | | 10% M (psi) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 81
69
81
78
80
89
91 | 96
85
76
84
80
80
93
102 | 74
76
86
90
84
100
95 | 96
90
93
84
93
92
103
6 | | 50% M (psi) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 210
164
195
197
186
208
237
225 | 342
279
208
238
211
218
267
300 | 334
293
323
335
344
382
361
351 | 343
307
332
285
318
322
321
304 | | 100% M (psi) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 637
509
648
689
560
606
769 | 1195
1030
718
812
690
648
852
939 | 1277
1146
1227
1217
1292
1364
1251
1160 | 1037
1037
1103
1031
1023
1062
998
906 | | Tensile Strength (psi) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F
8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 1615
1736
1642
1977
1727
1778
1893
1633 | 1796
1389
1788
1671
1683
1705
1682
1697 | 1733
1593
1727
1745
1708
1754
1728
1583 | 1621
1561
1592
1545
1506
1536
1594
1585 | TABLE VIII (CONTINUED) MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | Compound R-193- | 222 | 223 | 213 | 214 | |--|---|--|---|--| | E_ (%) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 160
180
155
170
170
180
165 | 135
130
175
160
165
180
165
160 | 135
130
140
145
140
135
150 | 150
140
140
140
145
135
160
165 | | % Tension Set (@ Break) none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 7
6
8
8
10
10 | 7
6
6
7
8
10
11 | 5
7
8
8
10
9
10
8 | 5
7
7
8
10
9
10 | | Shore A Hardness none 24 hr. @ 212°F 4 hr. @ 275°F 8 hr. @ " " 4 hr. @ 300°F 8 hr. @ " " 4 hr. @ 350°F 8 hr. @ " " | 52
43
47
50
47
50
49
51 | 54
50
50
50
50
50
51
54 | 54
52
52
51
51
56
55
54 | 52
50
52
49
52
51
55
53 | ⁽³⁾ Test on stacked tensile strips. ### TABLE VIII (CONTINUED) ### MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | | | | · | | |--|----------|-----|------------|----------| | Compound R-193- | 222 | 223 | <u>213</u> | 214 | | Compression Set (ASTM D-395, Method B) 70 hr. @ 275°F Press Cure - 5° @ 370°F | | | | | | Post Cure | 70 | 27 | 75 | 72 | | None | 39
30 | 23 | 35
32 | 32
30 | | 24 hr. @ 212°F | 39
32 | 7 Q | <i>3</i> 0 | | | 8 hr. @ 275°F | 32
35 | | 32 | 22 | | 4 hr. @ 300°F | 35
38 | 19 | | 29 | | 4 hr. @ 350°F | 50 | 17 | JE | 2) | | Tear Strength (ppi) (ASTM D-369, Die B) Press Cure = 8' @ 370°F Post Cure = 24 hr. @ 212°F | 94 | 92 | 111 | 108 | | Aged Stress-Strain (336 hr. @ 300°F) | | | | | | 10% M (psi) | | | | | | Post Cure | 0 | | | 3.00 | | None | 128 | 120 | 121 | | | 24 hr. @ 212°F | 135 | | 106 | _ | | 8 hr. @ 275°F | 127 | 104 | | | | 4 hr. @ 300°F | 128 | 127 | 116 | | | 4 hr. @ 350°F | 125 | 124 | 110 | 117 | | 50% M (psi)
Post Cure | | | | | | None | 329 | 339 | 367 | | | 24 hr. @ 212°F | 341 | | 329 | 355 | | 8 hr. @ 275°F | | 278 | 330 | 370 | | 4 hr. @ 300°F | 309 | | 342 | | | 4 hr. @ 350°F | 322 | 336 | 323 | 329 | | 100% M (psi) Post Cure | | | | | | None | 815 | 892 | 879 | 742 | | None
24 hr. @ 212°F | 844 | | 830 | 793 | | 8 hr. @ 275°F | 777 | 698 | 853 | 818 | | 4 hr. @ 300°F | 749 | 933 | 869 | 749 | | 4 hr. @ 350°F | 741 | 856 | 771 | 724 | | | | | | | TABLE VIII (CONTINUED) ### MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | Compound R-193- | 222 | 223 | <u>213</u> | 214 | |---|------|------|------------|------| | Aged Stress-Strain (contd.) | | | | | | 336 hr. @ 300°F | | | | | | Tensile Strength (psi) | | | | | | Post Cure | | | | | | None | 1603 | 1525 | 1274 | 1221 | | 24 hr. @ 212°F | 1599 | - | 1273 | 1225 | | 8 hr. @ 275°F | 1576 | 1461 | 1280 | 1162 | | 4 hr. @ 300°F | 1393 | 1455 | 1220 | 1170 | | 4 hr. @ 350°F | 1572 | 1534 | 1236 | 1177 | | Eb (%) Post Cure | | | | | | None | 170 | 170 | 165 | 175 | | 24 hr. @ 212°F | 170 | =- | 160 | 165 | | 8 hr. @ 275°F | 180 | 180 | 160 | 150 | | 4 hr. @ 300°F | 160 | 150 | 150 | 160 | | 4 hr. @ 350°F | 190 | 165 | 165 | 175 | | % Tension Set (@ Break) | | | | | | Post Cure | | | | | | None | 17 | 13 | 14 | 11 | | 24 hr. @ 212°F | 15 | | 9 | 11 | | 8 hr. @ 275°F | 18 | 13 | ģ | 10 | | 4 hr. @ 300°F | 15 | 11 | 8 | 10 | | 4 hr. @ 350°F | 18 | 11 | 7 | 12 | | Aged 16 hr. @ 340°F (Steam) (4) | | | | | | 10% M (psi) | 395 | 325 | 154 | 172 | | 50% M (psi) | 498 | 488 | 400 | 402 | | 100% M (psi) | 656 | 736 | 813 | 763 | | Tensile Strength (psi) | 995 | 964 | 813 | 763 | | E _b (%) | 190 | 155 | 105 | 110 | | % Tension Set (@ Break) | 75 | 54 | 15 | 16 | | * · · · · · · · · · · · · · · · · · · · | | | | | ⁽⁴⁾ Same cure conditions as previous Stress-Strain. MILL PROCESSING AND POST CURE STUDIES ON O-RING STOCKS | Compound R-193- | 222 | 223 | 213 | 214 | |---|-----------------------|-----------------------|----------------------|-----------------------| | Fluid Resistance (5) 70 hr. @ 73°F ASTM Fuel C | | | | | | % Wt. Change
% Vol. Swell
% Extracted | 4.54
12.10
1.28 | 6.37
15.61
1.39 | 3.32
8.81
1.05 | 7.02
17.05
1.13 | | Mil-H-5606-C
% Wt. Change
% Vol. Swell
% Extracted | 0.12
0.40
0.18 | 0.48
1.09
0.07 | 0.10
0.60
0.16 | 0.30
0.62
0.12 | ⁽⁵⁾ Press Cure - 8' @ 370°F Post Cure - 24 hr. @ 212°F TABLE IX COMPOUNDING STUDIES TO IMPROVE HARDNESS AND TEAR STRENGTH OF CARBON BLACK-REINFORCED PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | ONTOON SINON-TOINTONOUS II | IODI IION, | TIMIDIO E | DOCKOELAS | TOPIER O-R. | ING COMPOUN | |--------------------------------------|-------------------|-------------|-------------|-------------|--------------| | Compound R-193 | <u>-225</u> | <u>-226</u> | <u>-227</u> | -218 | <u>-219</u> | | Polymer (K-17217) | 100 | 100 | 100 | 100 | 100 | | SAF Black | 5 | 10 | 5 | 5 | 5 | | FEF Black | 10 | 10 | 10 | 10 | 10 | | Austin Black | 20 | 20 | | | | | | 6 | | 30 | 20 | | | Stan Mag ELC | | 6 | 6 | 6 | 6 | | Cab-O-lite P-4 | ans 440 | AND WAY | = ±0 | 430 346 | 20 | | Chem-Link 30 | oper oma | comp comp | ess con | 3
1 | | | (8-HQ) ₂ Zn | 1 | 1 | 1 | 1 | 1 | | Dicup 40C | 3 | 2.75 | 2,75 | 2 | 2 | | Monsanto Rheometer Cure (1) |)
- | | | | | | Time to 2 pt. Rise (min.) | | | 3,6 | 1.6 | 4.2 | | Time to Optimum Cure(min.) | 15.3 | | 15.3 | 17.8 | 15.3 | | Minimum Torque (ip) | 7.0 | 8.0 | 7.0 | 7.2 | 8.0 | | Maximum Torque (ip) | 15.7 | 14.8 | 14.7 | 16.5 | 15.6 | | Cure Rate Index | 8.2 | 5.6 | 8.5 | 6.1 | 9.0 | | @ 370°F | | | _ | | • | | Time to 2 pt. Rise (min.) | 1.6 | 1.6 | 1.6 | 0.9 | 1.1 | | Time to Optimum Cure(min.) | | 5.7 | 5.8 | 7.8 | 4.3 | | Minimum Torque (ip) | 8.0 | 10.0 | 8.6 | 8.0 | 7.5 | | Maximum Torque (ip) | 16.0 | | 15.5 | 16.0 | 14.8 | | Cure Rate Index | 25.3 | 24.4 | 23.8 | 14.5 | 31.2 | | | -2.2 | | 2780 | ±,•, | J=+C | | Stress-Strain | | | | | | | Press Cure (min. @ 370°F) | 6 | 6 | 6 | 8 | 6 | | Post Cure (24 hr. @ 212°F) | | O | O | O | U | | 10% M (psi) | 75 | 74 | 89 | 96 | (n | | 50% M (psi) | 334 | 267 | 404 | - | 67 | | 100% M (psi) | 804 | | | 397 | 279 | | | | 659 | 878 | 960 | 808 | | | 1234 | 1354 | 1228 | 1229 | 1359 | | E ₁ (%) | 147 | 190 | 145 | 137 | 137 | | % ^b Tension Set (@ Break) | 4 | 7 | 6 | 2 | 8 | | Amad Chunga Chunga | | | | | | | Aged Stress-Strain | , | _ | , | 0 | | | Press Cure (min. @ 370°F | 6 | 6 | 6 | 8 | 6 | | Post Cure (24 hr./212°F) | | | 0 | | 4- | | 10% M (psi)(Unaged) | 75 | 74 | 89 | 96 | 67 | | 240 hr. @ 275°F(Air) | 117 | 126 | 130 | 136 | 96 | | 672 hr. @ 275°F " | 2)30 | 38 | 31 | 111 | 30 | | 360 hr. @ 275°F (HF) | ⁻ ′30 | 35 | 3 3 | 51 | 29 | | 672 hr. @ 275°F " | 37 | 33 | 33 | 34 | 31 | | 240 hr. @ 300°F (Air) | | 114 | 110 | 118 | 101 | | 240 hr. @ 350°F " | 56 | 59 | 55 | 83 | 78 | | | | | | | | TABLE IX (CONTINUED) COMPOUNDING STUDIES TO IMPROVE HARDNESS AND TEAR STRENGTH OF CARBON BLACK-REINFORCED PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | Compound R-193 | -225 | -226 | -227 | <u>-218</u> | <u>-219</u> | |--|---|---|---|---|---| | Aged Stress-Strain 50% M (psi) (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 275°F (Air) 240 hr. @ 350°F " | 334
448
197
215
209
338
127 | 267
380
212
173
132
275
82 | 404
470
225
209
189
311
107 | 397
504
360
266
187
342
146 | 279
317
165
185
149
316
174 | | 100% M (psi)(Unaged) 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 275°F (Air) 240 hr. @ 350°F " | 804
889
502
436
397
586
185 | 659
738
451
313
224
453
98 | 878
845
515
379
328
504
146 | 960
1023
703
464
332
597
198 | 808
758
442
417
298
717
287 | | Tensile Strength (psi)(Unage 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 275°F (Air) 240 hr. @ 350°F " | 1234
1139 | 1354
1135
808
557
392
657
110 | 1228
1050
772
578
484
592
162 | 1229
1191
918
584
436
730
205 | 1359
1331
1197
948
680
1167
438 | | E _b (%) (Unaged) 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 300°F (Air) 240 hr. @ 350°F " | 147
135
193
177
170
147
170 | 190
177
125
202
215
185
175 | 145
140
185
180
182
143
167 | 137
132
162
150
172
147
142 | 137
150
187
167
193
152
180 | | % Tension Set (@
Break)(Una
240 hr. @ 275°F (Air)
672 hr. @ 275°F "
360 hr. @ 275°F (HF)
672 hr. @ 275°F "
240 hr. @ 300°F (Air)
240 hr. @ 350°F " | 5 | 7
7
7
11

7
26 | 6
9
5
7

4
12 | 2
3
7

4
7 | 8
9
12
10

11
13 | TABLE IX (CONTINUED) COMPOUNDING STUDIES TO IMPROVE HARDNESS AND TEAR STRENGTH OF CARBON BLACK-REINFORCED PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | | | | - | | | |--|--------------------|----------------|----------|-------|-------------| | Compound R=193 | -225 | -226 | -227 | -218 | <u>-219</u> | | Shore A Hardness Press Cure - 16' @ 370°F | | | | | | | | | | | | | | Post Cure = 24 hr. @ 212°F | c 1 | = 0 | E 7 | 53 | 44 | | Unaged | 51
5 7 | 52
55 | 53
58 | 56 | 45 | | 240 hr. @ 275°F (Air)
672 hr. @ 275°F " / | 53
55 | 55
58 | 59 | 57 | 49 | | 360 hr, @ 275°F (HF) | 2) 55
48 | 49 | 49 | 53 | 53 | | 672 hr. @ 275°F " | 49 | 48 | 51 | 53 | 40 | | 240 hr. @ 300°F " | 55 | 5 5 | 55
55 | 57 | 43 | | 240 hr. @ 350°F " | 45 | 47 | 50 | 52 | 40 | | | マノ | 7/ |)0 |)_ | 10 | | % Compression Set (3)(4) | | | | | | | (70 hr. @ 275°F) | 32 | 54 | 39 | 25 | 33 | | | | <i>J</i> . | | -/ | 77 | | Tear Strength (ppi)(@ 73°F | (⁴⁾ 74 | 112 | 79 | 76 | 88 | | (ASTM D-369, Die B) | <u>-</u> | | | • | | | | en /s | O.L. | E.O. | nn. | 100 | | Abrasive Index (4)(5) | 59 | 84 | 57 | 97 | 100 | | (ASTM D-1630) | | | | | | | Till and all Dames advances | | | | | | | Fluid Resistance
70 hr. @ 73°F | | | | | | | ASTM Fuel C | | | | | | | % Wt. Change | 3 _* 30 | 3.48 | 3.50 | 3.17 | 2.46 | | % Vol. Swell | 9.15 | 8.40 | 7.70 | 7.80 | 7.49 | | % Extracted | 1,15 | 1,18 | 1.00 | 1.10 | 1.35 | | Mil-H-5606-C | エッエノ | 1,10 | . | 1.10 | ±3)) | | % Wt. Change | 0,00 | 0.02 | 0.00 | -0,02 | 0.00 | | % Vol. Swell | -0.16 | -0.04 | 0.37 | 0.00 | 0.04 | | % Extracted | 0.16 | 0,18 | 0,00 | 0.15 | 0.18 | | , | 0,30 | 0,20 | 0,00 | 0027 | 0,,20 | | 240 hr. @ 275°F | | | | | | | Mil-H-5606-C | | | | | | | % Wt. Change | -0.70 | | | -1.30 | -2.50 | | % Vol. Swell | 1.16 | 1.96 | 1.54 | -0.04 | 0.33 | | % Extracted | 0.96 | 0.64 | 0.67 | 1.33 | 1.67 | TABLE IX (CONTINUED) COMPOUNDING STUDIES TO IMPROVE HARDNESS AND TEAR STRENGTH OF CARBON BLACK-REINFORCED PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | Compound R-193 | -225 | -226 | -227 | <u>-218</u> | -219 | |--|--|---|--|---|--| | Young's Bending Modulus 20°C 0 -20 -30 -40 -50 -60 -67 Recovery (psi) | (psi) 861 707 776 896 1205 1879 7458 78892 | 894
901
1048
1341
2313
3245
12039
109312
1048 | 801
746
801
845
1803
2496
9771
105777 | 863
1001
1196
1359
1933
2990
10466
98688
1196 | 568
607
665
712
1118
1619
6215
86095
665 | | AWI (OC) | -62 | -59 | -61 | -60 | -63 | ⁽¹⁾ Mini-Die, lo Arc, 100 rpm ⁽²⁾ Hydraulic Fluid - Mil-H-5606-C (3) ASTM D-395, Method B, 25% Deflection (4) Press Cure - 12' @ 370°F, Post Cure - 24 hr. @ 212°F ⁽⁵⁾ Test run on YMI specimens TABLE X PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS SUBMITTED TO PARKER SEAL FOR EVALUATION IN SECOND QUARTER | Compound R-193 | <u>-228</u> | <u>-229</u> | |---|-----------------------------|--| | Polymer (K-17217) Quso WR 82 Stan Mag ELC Stabilizer * Silastic 410 | 100
30
6
2 | 100
30
6
2
15 | | Dicup 40C Rubber Mill Processing @ 13C | 1
)or | 1 | | | | | | Release Split to both rolls Green Strength Nerve (smoothness) | Poor
Yes
Good
Fair | Fair
Yes but better
Good
Good | | Stress-Strain (Dumbbell)(0.0 | 040" thick) | | | Press Cure - 15' @ 370°F
Post Cure - 4 hr. @ 350°F | | | | 50% M (psi) | 457 | 692 | | 100% M (psi) | 1248 | 1367 | | Tensile Strength (psi) | 1609 | 1497 | | E _b (%) | 143 | 115 | | % ⁵ Tension Set (@ Break) | 10 | 7 | | Shore A Hardness (1) | 55 | 70 | | Compression Set (1)
(70 hr. @ 275°F) | | | | Cylinder | 28 | 24 | | Plied Disk | 35 | 32 | | Tear Strength (ppi)(Die B) | 112 | 107 | | NBS Abrasive Index | 110 | ua en | ^{*} Bis(8-hydroxyquinoline Zinc)II ### TABLE X (CONTINUED) ## PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS SUBMITTED TO PARKER SEAL FOR EVALUATION IN SECOND QUARTER | Compound R-193 | -228 | -229 | |--|-----------------|-----------------| | Young's Modulus in Flexure (psi | <u>)</u> (1) | | | @ 20°C | 918 | cody class | | 0 | 983 | | | -20 | 1139 | | | -30 | 1335 | ** ** | | -40 | 1835 | ₹ ₩ 005 | | - 50 | 3671 | | | <u>-</u> 60 | 13218 | | | -67 | 107707 | | | · | 1180 | uso dec | | Recovery (psi) | | | | AWI (oC) | - 59 | 33 43 0 | | Shore A Hardness (Unaged) | 55 | | | Aged 240 hr. @ 275°F (Air) | 62 | | | 672 hr. @ 275°F " | 60 | quý clán | | 672 hr. @ 300°F " | 62 | ent da | | 226 hm @ 2500F 11 | 62 | | | 360 hr. @ 275°F (HF) (2) | 55 | | | 672 hr. @ 275°F " | 53 | • | | Aged Stress-Strain (Cut-Ring) Rings cut from 6"x6"x0.075" sle Press Cure - 15' @ 370°F | abs | Dumbbell (cut | | Post Cure - 4 hr. @ 350°F | | from same slab) | | 50% M (psi)(Unaged) | 104 | 228 355 | | Aged 240 hr. @ 275°F (Air) | 169 | 307 | | 672 hr. @ 275°F "(2) | 139 | Wife regard | | 360 hr. @ 275°F (HF) (2) | 118 | 234 | | 672 hr. @ 275°F '' | 88 | * | | 240 hr. @ 300°F (Air) | uppo unins | 322 | | 672 hr. @ 300°F " | 175 | ORD CLD | | 240 hr. @ 350°F " | 6¢0 00.9 | 309 | | 336 hr. @ 350°F " | 152 | ONDA 1550 | | and a finite and | N11 60 G | 1.00 | | 100% M (psi)(Unaged) | 329 | 478 759 | | Aged 240 hr. @ 275°F (Air) | 507 | 630 | | 672 hr. @ 275°F " (2) | 451 | esse extr. | | 500 nr. @ 275°F (RF) | 339 | 447 | | 672 hr. @ 275°F " | 253 | . മിട്ടു ത്ര | | 240 hr. @ 300°F (Air) | diff to a | 577 | | 672 hr. @ 300°F " | 1. 22.43 | | | | 453 | 440. 000 | | 240 hr. @ 350°F | 434 | 619 | TABLE X (CONTINUED) ### PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS SUBMITTED TO PARKER SEAL FOR EVALUATION IN SECOND QUARTER | Compound R-193 | <u>-228</u> | -229 | Dumbbell (cut | |---|--|---|--| | Aged Stress-Strain Tensile Strength (psi)(Unaged) Aged 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 300°F (Air) 672 hr. @ 350°F " 240 hr. @ 350°F " 336 hr. @ 350°F " | 1109
1115
1076
1063
842

849 | 900
1028

751

758

986 | Dumbbell (cut
from same slab)
1344 | | E _b (%) (Unaged) Aged 240 hr. @ 275°F (Air) 672 hr. @ 275°F " 360 hr. @ 275°F (HF) 672 hr. @ 275°F " 240 hr. @ 300°F (Air) 672 hr. @ 350°F " 240 hr. @ 350°F " 336 hr. @ 350°F " | 220
200
204
248
292

200 | 179
176

191

159

175 | 180 | | Fluid Resistance 70 hr. @ 73°F ASTM Fuel C % Wt. Change % Vol. Swell % Extracted Mil-H-5606-C % Wt. Change % Vol. Swell % Extracted | 4.61
12.53
1.38
0.18
0.53
0.21 | 8.82
20.57
1.62
2.97
6.15
0.14 | | ⁽¹⁾ Press Cure - 15' @ 370°F, Post Cure - 4 hr. @ 350°F (2) HF - Hydraulic Fluid Mil-H-5606-C ### TABLE XI ## PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUND SENT TO THE ARMY (WATERTOWN) FOR ENVIRONMENTAL TESTING | Compound | R-193234 | |-------------------------------|----------| | Polymer (K-17638) | 100 | | Quso WR 82 | 30 | | Stan Mag ELC
Stabilizer(1) | 6 | | Stabilizer(1) | 2 | | Dicup 40C | 0.75 | Mixing 10 Brabender mixes of masterbatch were made. The stabilizer and peroxide were then added to the masterbatch on a mill to give 1387 g. of compound. | Stress-Strain | | 1 | | | (0 | | |---|--------|--------|------|--------|------------|------| | Press Cure (min. @ 320°F) Post Cure (24 hr. @ 212°F | ٠) | 45 | | | 60 | | | Slab Thickness (in.) | | 0.050 | | | 0.075 | | | Test Specimen(2) | DB, WG | DB, AG | R | DB, WG | DB, AG | R | | 50% M (psi) | 258 | 216 | 193 | 279 | 268 | 161 | | 100% M (psi) | 628 | 489 | 517 | 721 | 598 | 438 | | Tensile Strength (psi) | 1161 | 925 | 1150 | 1157 | 1040 | 1175 | | E _b (%) | 180 | 197 | 210 | 175 | 195 | 227 | | % Tension Set (@ Break) | 11 | 12 | *** | 7 | 14 | | | Shore A Hardness | | 6 | 5 | | | | | Compression Set | | | | | | | | 70 hr. @ 275°F | | 3 | 4 | | | | | 300°F | | 3 | | | | | | 325°F | | 3 | 9 | | | | | NBS Abrasive Index | | | 8 | | | | | Young's Modulus in Flexure | | | | | | | | @ 20°C | | 111 | 0 | | | | | 0 | | 154 | | | | | | -20 | | 165 | | | | | | ≈ 30 | | 171 | | | | | | -40 | | 310 | | | | | | -50 | | 472 | | | | | | -60 | | 1124 | | | | | | - 67 | | 7537 | | | | | | D | | 300 | | | | | ⁽¹⁾ Bis(8-hydroxyquinoline Zinc)(II) Recovery (psi) AWI (oC) 1635 -60 ⁽²⁾ DB = Dumbbell; WG = with mill grain; AG = against mill grain; R = cut ring. ### TABLE XI (CONTINUED) ## PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUND SENT TO THE ARMY (WATERTOWN) FOR ENVIRONMENTAL TESTING | Compound | R-193234 | | |--|------------------------------------
------------------------------------| | Stress-Strain Cut from 0.075" thick slabs Press Cure - 60' @ 320°F Post Cure - 34 hr. @ 212°F | Ring | <u>Dumbbell</u> | | 50% M (psi)(Unaged) 240 hr. @ 300°F 336 hr. @ 300°F 240 hr. @ 350°F 336 hr. @ 350°F | 161
239
226
241
201 | 279
462
369
356
259 | | 100% M (psi)(Unaged)
240 hr. @ 300°F
336 hr. @ 300°F
240 hr. @ 350°F
336 hr. @ 350°F | 438
614
605
519
414 | 721
978
805
700
451 | | Tensile Strength (psi)(Unaged) 240 hr. @ 300°F 336 hr. @ 300°F 240 hr. @ 350°F 336 hr. @ 350°F | 1175
1159
1052
778
597 | 1157
1236
1110
812
595 | | E _b (%) (Unaged) 240 hr. @ 300°F 336 hr. @ 350°F 240 hr. @ 350°F 336 hr. @ 350°F | 227
213
192
173
166 | 175
150
170
135
170 | | <pre>% Tension Set (@ Break)(Unaged) 240 hr. @ 300°F 336 hr. @ 300°F 240 hr. @ 350°F 336 hr. @ 350°F</pre> | | 7
11

8
23 | TABLE XII COMPOUNDING STUDIES TO IMPROVE CUT-RING STRESS-STRAIN PROPERTIES | | Compound R-193 | -23 5 | <u>-236</u> | -237 | -238 | <u>-239</u> | |-----|--|--|--|--|--|--| | | Polymer (K-17638)
Quso WR 82 | 100 | 100 | 100
25 | 100
30 | 100
30 | | | Stan Mag ELC
Stabilizer(1) | 6 | 6 | 6 | 6 | 6 | | | Dicup 40C | í | 2
1 | 2
1 | 2
1 | 2
2 | | | Stress-Strain (2) | $R^{(3)} \frac{DB^{(4)}}{WG AG}$ | R WG AG | DB
R WG AG | R WG AG | DB
R WG AG | | 111 | Press Cure - 60° @ 320°
Post Cure - 4 hr. @ 350 | | | | | | | 8 | 50% M (psi)
100% M (psi)
Tensile Strength(psi)
E _b (%) | 28 61 73
85 185 224
274 311 289
161 130 135 | 151 389 256
622 1103 679
1262 1300 1001
150 120 160 | 207 444 322
717 1231 778
1398 1517 1147
161 130 155 | 286 550 429
839 1111 831
1238 1247 1057
151 135 160 | 486 796 730

1285 1239 1087
105 100 100 | | | % Tension Set(@ break) | 2 1 | 4 7 | 6 10 | 12 13 | 11 9 | | | Shore A Hardness | 3 0 | 57 | 65 | 72 | 7 5 | ⁽¹⁾ Bis(8-hydroxyquinoline Zinc)(II)(2) Specimens cut from 0.075" thick slabs ⁽³⁾ R = cut ring; DB = dumbbell; WG = with mill grain; AG = against mill grain TABLE XIII EVALUATION OF QUSO G-32 TREATED WITH A SILANE COUPLING AGENT (DOW CORNING A-174) | Compound R-193 | <u>-255</u> | <u>-256</u> | <u>-257</u> | |--|---------------------------------|---------------------------------|--------------------------------| | Polymer (K-17638) Quso G-32 Quso G-32 (Silane-Treated) Stan-Mag ELC (8-HQ) Zn (Stabilizer) Dicup 400 | 100
(1) 30
6
2 | 100

30
6
2
1 | 100

30
6

1 | | Stress-Strain Press Cure - 30' @ 320°F Post Cure - 4 hr. @ 350°F 10% M (psi) 50% M (psi) | 163
452 | 180
432 | 214
529 | | 100% M (psi) Tensile Strength(psi) Eb (%) % Tension Set (@ Break) | 839
991
140
18 | 732
858
135
8 | 928
956
105
8 | | Shore A Hardness (2) Compression Set (%) | 73 | 70 | 73 | | 70 hr. @ 275°F Tear Strength (ppi)(Die B) @ 73°F | 75
(2)
93 | 71
98 | 83
89 | | NBS Abrasive Index | 33 | 41 | 39 | | Aged Stress-Strain Press Cure - 30' @ 320°F Post Cure - 4 hr. @ 350°F | 200 | a. | | | 10% M (psi)(Unaged) Aged 240 hr. @ 300°F 48 hr. @ 350°F 240 hr. @ 350°F 336 hr. @ 350°F | 100
112
57
89
141 | 94
117
58
109
119 | 133
127
70
120
168 | | 50% M (psi)(Unaged) Aged 240 hr. @ 300°F 48 hr. @ 350°F 240 hr. @ 350°F 336 hr. @ 350°F | 510
553
439
336
311 | 492
475
335
320
295 | 511
465
290
 | TABLE XIII (CONTINUED) ## EVALUATION OF QUSO G-32 TREATED WITH A SILANE COUPLING AGENT (DOW CORNING A-174) | Compound R-194 | <u>-255</u> | -256 | <u>-257</u> | |--|-------------------------------|-------------------------------|-------------------------------| | Aged Stress-Strain 100% M (psi)(Unaged) Aged 240 hr. @ 300°F 48 hr. @ 350°F 240 hr. @ 350°F 336 hr. @ 350°F | 1001
895
819 | 810
544 | 737

430
 | | Tensile Strength (psi)(U | naged)
1175 | 876 | 772 | | Aged 240 hr. @ 300°F
48 hr. @ 350°F
240 hr. @ 350°F
336 hr. @ 350°F | 895
839
463
321 | 625
576
389
326 | 625
458
267
246 | | E _h (%) (Unaged) Aged 240 hr. @ 300°F 48 hr. @ 300°F 240 hr. @ 300°F 336 hr. @ 300°F | 130
100
110
95
60 | 125
100
125
95
85 | 115
105
125
45
40 | | % Tension Set (@ Break)(| Unaged) | | | | Aged 240 hr. @ 300°F
48 hr. @ 350°F
240 hr. @ 350°F
336 hr. @ 350°F | 12
7
8
12
14 | 7
8
8
12
12 | 10
12
13
15
16 | | Young's Bending Modulus (@ 20°C | <u>psi)</u>
2153 | 2455 | 2885 | ⁽¹⁾ Quso G-32 (100 g) was treated with Union Carbide Silane (A-174) (20.0 g, 19.2 ml) in methyl alcohol (1000 ml) (pH adjusted to 3 with glacial acetic acid). The reaction mixture was stirred for 16 hr. @ 73°F. The silica was isolated by filtration on a Büchner funnel, washed with methanol and hexane and then dried 5 hrs. @ 70°C in a vacuum oven. ⁽²⁾ Press Cure 60' @ 320°F, Post Cure 4 hr. @ 350°F TABLE XIV COMPOUNDING STUDIES TO IMPROVE STRESS-STRAIN PROPERTIES OF CUT-RING SPECIMENS | Compound R-193- | <u>259</u> | <u> 260</u> | <u>261</u> | <u> 262</u> | <u> 263</u> | <u> 264</u> | |------------------------|------------|-------------|------------|-------------|-------------|-------------| | Polymer (K-17638) | 100 | 100 | 100 | 100 | 100 | 100 | | Quso WR-82 | 25 | 30 | 400 400 | 25 | | | | FEF Black | | ™ ™ | 25 | * | 25 | FF 600 | | Cab-O-lite P-4 | | | | 30 | 30 | 50 | | Stan Mag ELC | 6 | 6 | 6 | 6 | 6 | 6 | | (8-HQ) Zn (Stabilizer) | 2 | 2 | 2 | 2 | 2 | 2 | | Dicup 40C | 2 | 2 | 2 | 2 | 2 | 2 | Rubber Mill Processing -- All compounds have low green strength, stick to mill rolls and have generally poor processing characteristics. Mencents Phase 2 (1) | Monsanto Rheometer Cure | | | | | | | |-----------------------------|------|------|------|------|------|------| | , @ 335°F | | | | | | | | Time to 2 pt. Rise (min.) | 1.7 | 1.6 | 2.4 | 1.8 | 2.1 | 1.5 | | Time to Optimum Cure (min.) | 11.0 | 13.0 | 12.5 | 10.5 | 10.8 | 9.8 | | Minimum Torque (ip) | 7-4 | 8.0 | 8.3 | 7.9 | 8.9 | 6.8 | | Maximum Torque (ip) | 24.2 | 27.5 | 21.5 | 26.6 | 22.8 | 18.2 | | Cure Rate Index | 10.7 | 8.8 | 9.9 | 11.5 | 11.5 | 12.0 | | @ 370°F | | | | | | | | Time to 2 pt. Rise (min.) | 1.5 | 0.5 | 1.0 | 0.8 | 0.8 | 1.0 | | Time to Optimum Cure (min.) | 9•5 | 5.3 | 3.5 | 4.0 | 3.5 | 2.7 | | Minimum Torque (ip) | 4.8 | 9.0 | 9.0 | 8.0 | 9.0 | 7.3 | | Maximum Torque (ip) | 10.8 | 28.4 | 22.0 | 27.3 | 23.0 | 17.7 | | Cure Rate Index | 5.6 | 20.8 | 40.0 | 31.2 | 37.0 | 58.8 | ⁽¹⁾ Mini Die, 100 RPM, 1° Arc TABLE XIV (CONTINUED) COMPOUNDING STUDIES TO IMPROVE STRESS-STRAIN PROPERTIES OF CUT-RING SPECIMENS | Compound R-193- | 259 | 260 | 261 | 262 | 263 | 264 | |--|--------------------|----------------|-------------------------|--------------------|--|--------------------| | Stress-Strain Press Cure - 30' @ 320°F | $DB^{(2)} R^{(3)}$ | DB R | <u>DB</u> R | DB R | DB R | DB R | | Post Cure - 4 hrs. @ 350°F
50% M (psi)
100% M (psi) | 446 20
1442 92 | • | | • | 11 806 28 ¹
16 657 | | | Tensile Strength (psi) E _b (%) | 1442 121
100 13 | 1 1278 12 | .90 1694 1 ¹ | 410 1386 9 | 16 657
91 1378 1018
40 95 156 | 3 726 657 | | % Tension Set (@ Break) | _ | _ | | - 1 | 10 | | | Shore A Hardness Press Cure - min. @ 370°F Post Cure - 4 hrs. @ 350°F | 60
40 | 66
10 | 56
10 | 68
10 | 66
10 | 49
10 | | % Compression Set (4) 70 hr. @ 275°F 70 hr. @ 300°F 70 hr. @ 350°F 138 hr. @ 350°F | 21
25

48 | 25
28
52 | 23
27
55 | 35
37

68 | 28
31

73 | 21
20

60 | | Tear Strength (Die B)(ppi) (4) | 161 | 204 | 243 | 135 | 169 | 87 | | NBS Abrasive Index (5) | 30 | 33 | 57 | 22 | 27 | 26 | ⁽²⁾ DB = Dumbbell Specimen (3) R = Cut-Ring Specimen (4) Same cure conditions as for Shore A Hardness specimens. ⁽⁵⁾ Run on YMI block. TABLE XIV (CONTINUED) COMPOUNDING STUDIES TO IMPROVE STRESS-STRAIN PROPERTIES OF CUT-RING SPECIMENS | Compound R-193- | <u>259</u> | <u> 260</u> | <u> 261</u> | <u> 262</u> | <u> 263</u> | 264 | |---|--|--|--|---|---|---| | Aged Stress-Strain Press Cure - 10 min. @ 370°F Post Cure - 4 hr. @ 350°F | DB R | DB R | DB R | DB R | DB R | DB R | | 50% M(psi) (Unaged) Aged 240 hr. @ 275°F (Air) 336 hr. @ " " " 672 hr. @ " " " 1000 hr. @ " " (HF) 360.0 hr. @ " " " 696.5 hr. @ " " " 1000 hr. @ " " " 240 hr. @ 300°F (Air) | 621 205
290

308
380
224

250
190
294 | 386

406
444
184

317
303 | 470 214
237

246
249
289

153
138
232 | 644 338

487

347
376
307 | 603 274
368

220
200
161 | 373 121
168

121
156
122 | | 336
hr. @ " " " | | | | 472 | 380 | 185 | | 672 hr. @ " " " " 1000 hr. @ " " " " 240 hr. @ 350°F " 336 hr. @ " " " " 672 hr. @ " " " " | 256

272

177 | 337
371
 | 210
242
185

117 |

387 | 251 | 145 | | 1000 hr. @ " " " | | | 88 | | | | | 240 hr. @ 400°F ''
336 hr. @ '' '' ''
672 hr. @ '' '' '' | 158

D | (6) ——
D | 79

D | (6 |)
D
 | D | ⁽⁶⁾ Degraded - No Test ## TABLE XIV (CONTINUED) COMPOUNDING STUDIES TO IMPROVE STRESS-STRAIN PROPERTIES OF CUT-RING SPECIMENS | Compound R-193- | <u>259</u> | 260 | <u> 261</u> | 262 | <u> 263</u> | 264 | |--|--|---|---|---|--|---| | Aged Stress-Strain (contd.) 100% M (psi) (Unaged) Aged 240 hr. @ 275°F (Air) 336 hr. @ " " " 672 hr. @ " " " 1000 hr. @ " " " 241.5 hr. @ 275°F (HF) 360 hr. @ " " " 696.5 hr. @ " " " 1000 hr. @ " " " 240 hr. @ 300°F (Air) 336 hr. @ " " " 1000 hr. @ " " " 240 hr. @ 350°F " 336 hr. @ " " " 672 hr. @ " " " 1000 hr. @ " " " " 240 hr. @ 350°F " 336 hr. @ " " " " 240 hr. @ 400°F " | DB R 905
905
900
694
631
504
959
826
889
700
269 | DB R
935
1042

1001
996
540

727
671
977

924
850
818 | DB R 840 858 818 789 814 367 288 760 650 638 407 175 103 90 | DB R 710 845 605 554 450 789 76) | DB R 615 707 380 308 242 687 | DB R 363 414 261 255 207 427 253 | | 336 hr. @ " " "
672 hr. @ " " " | (2) ^d | D |
D | D(8) | D
 | D | | Tensile Strength (psi)(Unaged) Aged 240 hr. @ 275°F (Air) 336 hr. @ " " " " 672 hr. @ " " " " 1000 hr. @ " " " " 241.5 hr. @ 275°F (HF) 360 hr. @ " " " " 696.5 hr. @ " " " " 1000 hr. @ " " " " | 1218 1245
1179

1076
1123
1174

977
831 | 1359 1287
1256

1089
1165
1005

1010
901 | 1005 1167
1246

1266
1240
1217

674
509 | 1178 1038

952

807
634
502 | 1259 965

935

547
362
279 | 603 503

520

318
305
240 | ### TABLE XIV (CONTINUED) ### COMPOUNDING STUDIES TO IMPROVE STRESS-STRAIN PROPERTIES OF CUT-RING SPECIMENS Compound R-193-259 260 261 262 <u> 263</u> 264 Aged Stress-Strain (contd.) DB R DB DB R DB R R DB R DB R Tensile Strength(psi)(Unaged) Aged 240 hr. @ 300°F 1146 1138 1160 --336 hr. @ " " 841 843 -555 672 hr. @ 1027 1079 1037 1000 hr. @ 99 99 1002 893 936 240 hr. @ 350°F 897 914 527 336 hr. @ 527 342 __ 268 672 hr. @ 306 317 193 1000 hr. @ 191 220 103 240 hr. @ 400°F 158 210 90 336 hr. @ 15 19 D D 672 hr. @ 11 11 D D D Eb (%) (Unaged) 76 87 134 124 107 126 103 145 117 160 93 139 Aged 240 hr. @ 275°F (Air) 119 125 137 336 hr. @ 11 19 120 __ ---147 130 672 hr. @ 98 117 147 110 1000 hr. @ 125 125 153 241.5 hr. @ (HF) 147 170 143 360 hr. @ 138 --173 __ 160 --696.5 hr. @ 175 155 136 202 160 160 1000 hr. @ 160 142 200 125 150 145 240 hr. @ 300°F (Air) 116 120 145 ---336 hr. @ __ 110 137 140 __ ~~~ 672 hr. @ 120 120 153 1000 hr. @ 11 11 125 107 153 240 hr. @ 350°F 131 117 140 336 hr. @ --90 92 --120 672 hr. @ 135 163 100 1000 hr. @ 11 11 45 160 20 240 hr. @ 400°F 57 20 127 336 hr. @ D D 672 hr. @ 17 71 D D D TABLE XIV (CONTINUED) # Compound R-193 259 260 261 262 263 264 Young's Bending Modulus @ RT (20°C) 1065 1081 855 1497 1310 895 -120- TABLE XV EVALUATION OF SELECTED VULCANIZING AGENTS FOR PHOSPHONITRILIC FLUORCELASTOMER O-RING COMPOUNDS | Compound R-193 | <u>-265</u> | <u>-266</u> | <u>-267</u> | <u>-268</u> | <u>-259</u> | |---|--|---|---|--|--| | Polymer (K-1'638) Quso WR 82 Stan Mag ELC (8-HQ),Zn (Stabilizer) Dicup R Dicup 40C | 100
30
6
2
0.8 | 100
30
6
2 | 100
30

2

2 | 100
30
6
2 | 100
30
6
2 | | Cadox BS
Cadox TS-50 | - Main - Main | ** | ingo este. | 1.44 | • • • • • • • • • • • • • • • • • • • | | Rubber Mill Processing Monsanto Rheometer Cure (1) | All compoun | ds have low gre | en strength and | d stick to rolls | 1.84 | | Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 340
1.8
10.0
9.0
25.0
12.2 | 340
1.7
11.0
8.8
26.0
10.8 | 340
1.8
11.2
8.0
21.2
10.8 | 250
"no cure" | 212
4.6
5.8
1.2
3.6
83.3 | | Stress-Strain Press Cure - min/oF Post Cure - 4 hr. @ 350oF | $\frac{DB}{15/340}$ | $\frac{DB}{15/340}$ | <u>DB R</u>
15/340 | DR ⁽²⁾ <u>R</u>
13/250 | DE (2) R | | 50% M (psi) 100% M (psi) Tensile Strength (psi) E (%) % Tension Set (@ Break) | 1003 357
1135
1381 1386
75 115
7 | 964 426
1206
1254 1426
75 117
7 | 741 338
1035
1134 1433
75 120 | 60 "no
79 test"
101
280
30 | 48 50
55 62
73 87
235 215
23 | | Shore A Hardness Press Cure - 20' @ 340°F Post Cure - 4 hr. @ 350°F | 66 | 66 | 58
58 | "no test" | "no test" | | % Compression Set (3) (70 hr. ○ 275°F) | 25 | 24 | 51 | "no test" | "no test" | ### TABLE XV (CONTINUED) ### EVALUATION OF SELECTED VULCANIZING AGENTS FOR PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | Compound R-193 | <u>-265</u> | | <u>-266</u> | | <u>-267</u> | | <u>-268</u> | <u>-269</u> | |---|---------------------|---------------------|----------------------|---------------------|---------------------|-----------------------------|-------------|-------------| | Aged Stress-Strain Press Cure - 10' @ 340°F Post Cure - 4 hr. @ 350°F | <u>DB</u> | R | DB | R | <u>DB</u> | R | "no test" | "no test" | | 50% M (psi)(Unaged)
Aged 240 hr. @ 300°F
240 hr. @ 350°F | 837
864
598 | 286
413
370 | 830
792
654 | 296
418
392 | 785
596
424 | 206
278
229 | | | | 100% M (psi)(Unaged)
Aged 240 hr. @ 300°F
240 hr. @ 350°F |
996 | 979
1134
888 | | 991
1089
909 | 804 | 812
853
583 | | | | Tensile Strength (psi)(Unaged)
Aged 240 hr. @ 300°F
240 hr. @ 350°F | 1324
1221
996 | 1223
1343
985 | 1402
1301
1008 | 1252
1255
995 | 1176
1207
860 | 1169
1117
8 30 | | | | E _{b.} (%) (Unaged) Aged 240 hr. @ 300°F 240 hr. @ 350°F | 85
70
100 | 120
120
113 | 90
85
80 | 132
120
112 | 80
100
110 | 129
130
140 | | | | % Tension Set (@ Break)(Unaged) Aged 240 hr. @ 300°F 240 hr. @ 350°F | 8
9
14 | | 9
8
15 | | 7
7
15 |
 | | | Mini-Die, 1° Arc, 100 rpm Poor cure, specimens are blistered and soft. Same cure conditions as for Shore A Hardness. TABLE XVI EVALUATION OF MORE SELECTED VULCANIZING AGENTS FOR PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | Compound R-193 | <u>-270</u> | <u>-271</u> | <u>-272</u> | <u>-273</u> | -274 | <u>-275</u> | |--|---|---|---|---|---|---| | Polymer (K-17638) | 100 | 100 | 100 | 100 | 100 | 100 | | Quso WR82 | 3 0 | <i>3</i> 0 | 3 0 | 30 | 3 0 | 3 0 | | Stan Mag ELC | 6 | . 6 | 6 | 6 | 6 | 6 | | (8-HQ) ₂ Zn (Stabilizer) | 2 | 2 | 2 | 2 | 2 | 2 | | Vulcup ^C R | 0.5 | | | | | | | Varox | | 0.86 | | | | | | Percadox 29/40 | | | 1.12 | - | | | | Luperco 130 XL | | | | 0.94 | | | | Luperco 230 XL | | - | | | 1.27 | en-es | | Di-t-Butyl Peroxide | | | | | → ~ | 0.43 | | Monsanto Rheometer Cure OF Time to 2 pt. Rise (min.) Time to Optimum Cure (min.) Minimum Torque (ip) Maximum Torque (ip) Cure Rate Index | 340
2.2
22.0
7.4
24.5
5.0 | 320
4.5
39.5
7.0
18.4
2.8 | 340
2.3
12.5
7.3
10.9
9.8 | 340
18.5
45.0
6.8
9.8
3.7 | 320
2.8
20.5
7.4
18.2
5.6 | 340
27.3
27.3
6.0
8.0
0.0 | | Stress-Strain Press Cure - min. @ °F Post Cure - 4 hr. @ 350°F 50% M (psi) 100% M (psi) Tensile Strength (psi) Eb (%) | DB R
22/340
1231 337
1256
1339 1266
65 103 | DB R
34/320
649 282
1355 790
1492 1253
120 157 | DB R
5/340
320 123
877 273
1395 1268
175 297 | DB R
42/340
145 90
315 199
977 908
320 435 | DB R
8/340 214
1176 642
1310 1130
125 168 | DB R
42/340
109 75
222 185
850 826
410 477
38 | | Press Cure - min. @ °F Post Cure - 4 hr. @ 350°F 50% M (psi) 100% M (psi) Tensile Strength (psi) | 22/340
1231 337
1256
1339 1266 | 34/320
649 282
1355 790
1492 1253 | 5/340
320 123
877 273
1395 1268 | 42/340
145 90
315 199
977 908 | 87340 -
552 21
1176 64
1310 113 | 2
0
8 | ## TABLE
XVI (CONTINUED) ## EVALUATION OF MORE SELECTED VULCANIZING AGENTS FOR PHOSPHONITRILIC FLUOROELASTOMER O-RING COMPOUNDS | Compound R-193 | <u>-270</u> | | <u>-271</u> | | <u>-272</u> | | <u>-273</u> | | <u>-274</u> | | <u>-275</u> | | |--|----------------------|----------------------------------|---------------------|---------------------|---------------------|--|--------------------|--------------------------------------|---------------------|---------------------|-------------------|-------------------| | Shore A Hardness Press Cure (min. @ °F) Post Cure (4 hr. @ 350°F) % Compression Set(1) | 71 | | 62 | | 47 | | 45 | | 60 | | 35 | | | (70 hr. @ 275°F) | 18 | | 23 | | 40 | | 62 | | 33 | | 100 | | | Aged Stress-Strain Press Cure - min. °F Post Cure - 4 hr. @ 350°F | DB | R | DB | R | DB | R | DB | R | DB | <u>R</u> | DB | R | | 50% M (psi)(Unaged) Aged 240 hr. @ 300°F 240 hr. @ 350°F | 994
868
829 | 375
570
462 | 537
406
446 | 271
292
277 | 282
186
235 | 96
133
133 | 155
134
183 | 80
222
116 | 506
364
404 | 230
285
275 | 114
163
122 | 58
78
86 | | 100% M (psi)(Unaged)
Aged 240 hr. @ 300°F
240 hr. @ 350°F | | 1265
1282
1066 | 1165
954
776 | 777
823
639 | 753
469
413 | 278
372
305 | 356
286
284 | 172
321
233 | 1079
801
609 | 609
711
570 | 201
335
173 | 98
151
143 | | Tensile Strength (psi)(Uns
Aged 240 hr. @ 300°F
240 hr. @ 350°F | 1552
1310
1032 | 1384
1282
1079 | 1321
1258
814 | 1349
1234
875 | 1401
1172
530 | 1325
1037
572 | 1058
830
335 | 874
778
393 | 1322
1137
632 | 1234
1078
693 | 473
439
225 | 337
421
287 | | E _b (%) (Unaged)
Aged 240 hr. @ 300°F
240 hr. @ 350°F | 85
75
95 | 115
100
102 | 130
145
115 | 167
159
150 | 205
255
165 | 320
280
220 | 360
340
175 | 430
321
220 | 145
175
135 | 197
172
137 | 380
350
200 | 575
380
280 | | % Tension Set (@ Break)(Ur
Aged 240 hr. @ 300°F
240 hr. @ 350°F | 10
12 | (30) 440
(30) 440
(30) 440 | 12
14
16 | | 14
22
23 | 1665 april
- 4650 april
- 4650 april | 38
32
18 | ; 350 view
delle cgrs
350 view | 10
19
18 | | 45
36
27 | | ⁽¹⁾ Mini-Die, 1° Arc, 100 rpm ⁽²⁾ Same cure conditions as for Shore A Hardness ### TABLE XVII O-RING COMPOUND FOR DUMBBELL VERSUS CUT-RING STRESS-STRAIN MEASUREMENTS | | R-193276 | |------------------------|----------| | Polymer (K-17638) | 100 | | Quso WR 82 | 25 | | Stan Mag ELC | 6 | | (8-HQ) Zn (Stabilizer) | 1 | | Dicup 40 C | 1 | 4 - 6"x6"x0.075" slabs were press cured 60' @ 320°F and post-cured 4 hrs. @ 350°F in a forced-air oven. # TABLE XVII-A DUMBBELL VERSUS CUT-RING STRESS-STRAIN MEASUREMENTS ON O-RING COMPOUND R-193276 | Slab No. | Specimen No. | No. of Tests | Cut | Test
at | 50% M(1)psi) | 100% M(1)psi) | $ \begin{array}{ccc} & (2) & \overline{E}^{(3)}(\%) \\ & C & B & C^{b} & B \end{array} $ | |------------|---------------------------|-------------------------------|------------------|------------------|-------------------------------|--------------------------------|--| | 1 | DB ⁽⁷⁾ -1 to 3 | 3
s(4)(psi)
CV(11)(psi) | _F (5) | F | 143 186
28 41
19.5 22.0 | 537 604
103 125
19.2 20. | 1273 1314 190 188
42 61 20 27
7 3.2 4.6 11 14 | | t 1 | R ⁽⁸⁾ -1 to 17 | 17
s (psi)
CV (%) | F | F | 94 148
4 15
4.3 10.1 | 463 630
18 30
3•9 4• | 1342 1372 179 166
111 111 11 9
8 8.3 8.0 6.1 5.4 | | 2 | DB-1 to 3 | 3
s (psi)
CV (%) | F | F | 149 206
10 14
6.7 6.8 | 787 928
61 77
7•8 8• | 1524 1556 150 140
149 97 0 0
3 9.8 6.2 | | 11 | R-1 to 10 | 10
s (psi)
CV (%) | F | F | 95 177
4 19
4.2 10.7 | 495 701
24 40
4.8 5. | 1286 1303 166 149
133 128 7 9
7 10.3 9.8 4.2 6.0 | | 3 | R-1 to 12-A | 12
s (psi)
CV (%) | F | F | 95 183
4 20
4.2 10.9 | 518 731
29 30
5.6 4. | 1435 1444 172 161
61 67 7 7
1 4.2 4.6 4.1 4.3 | | 11 | R-1 to 13-B | 13
s (psi)
CV (%) | F | H ⁽⁶⁾ | 168
12
7.1 | 740
50
6. | 1470 155
93 8
8 6.3 5.2 | | 4 | R-1 to 15-A | 15
s (psi)
CV (%) | H | F | 89 147
5 17
5.6 11.6 | 482 630
42 60
8.7 9. | 1343 1372 175 168
111 103 10 10
5 8.3 7.5 5.7 6.0 | | 11 | R-1 to 17-B | 17
s (psi)
CV (%) | Н | Н | 142
26
18.3 | 663
55
8. | 1427 161
94 9
3 6.6 5.6 | ### TABLE XVII-A (CONTINUED) ### DUMBBELL VERSUS CUT-RING STRESS-STRAIN MEASUREMENTS ON O-RING COMPOUND R-193276 | Slab No. | Specimen No. | No. of Tests | Cut Test | 50% M
c(9) | (psi)
B(10) | 100% M
C | (1) _(psi) | $\frac{\overline{T}^{(2)}}{C}$ | psi)
B | E _b (3) | (%)
_B | |----------|--------------|--------------|----------|---------------|----------------|-------------|----------------------|--------------------------------|-------------|--------------------|-----------| | | DB (total) | 6
s(psi) | | | 196
29 | | 765
200 | ~~ ~~ | 1435
151 | | 164
32 | | | | CV (%) | | | 14.8 | | 26.1 | | 10.5 | · | 19.5 | | , | R (total) | 84 | | | 158 | we sta | 676 | *** | 1399 | | 161 | | | | s(psi) | | | 24 | | 63 | | 109 | | 10 | | | | CV (%) | | | 15.2 | | 9.3 | | 7.8 | } | 6.2 | = Average Tensile Strength (1) $\overline{\underline{M}}$ = Average Modulus (2) $\overline{\underline{T}}$ = Average Tensile (3) $\overline{\underline{E}}$ = Average Elongation (4) s = Standard Deviation = Average Elongation (@ Break) = Standard Deviation (5) = Firestone H = Horizons Research DB = Dumbbell Specimen R = Cut Ring Specimen (9) C = Computer Print-out (10) B = Book, i.e., calculated from Instron chart (11) CV = Coefficient of Variation TABLE XVIII O-RING COMPOUNDS FOR PHYSICAL TESTING AT PARKER SEAL | Compound | R-194- | • | 844 | <u>845</u> | <u>846</u> | 847 | |---------------|----------|----------|-----|------------|------------|-----| | Polymer (K | -17638) |) | 100 | 100 | 100 | 100 | | Quso WR-82 | <u>}</u> | | 30 | 30 | 30 | 25 | | FEF Black | | | | | | 5 | | Stan Mag E | CLC | | 6 | 6 | 6 | 6 | | $(8-HQ)_2$ In | | | 2 | 2 | 2 | 2 | | Union Cabid | le Silar | ne A-151 | 2 | | | | | 11 11 | 11 | A-1100 | | 2 | ₩ | | | 11 11 | 11 | A-174 | | | 2 | | | Teflon 6 | | | | | | 5 | | Silastic 4 | ·30 | | | | | 5 | | Vulcup R | | | 0.4 | 0.4 | 0.4 | 0.4 | Mixing Procedure -- Polymer and Quso WR82 were mixed in a Brabender -- Dow Corning silanes were added and the mixing continued for 10 minutes -- the Stan Mag ELC was then added and the masterbatch dumped and cooled -- the remaining pigments and curing agent was added to the masterbatch on a rubber mill. | Rubber Mill Processing | P ⁽¹⁾ | | P | | P | | g ⁽²⁾ | | |---|--------------------|-----------------------------|----------------------------|----------------------------|----------|-----------------------------|----------------------------|----------------------------------| | Stress-Strain Press Cure - 30' @ 320°F | <u>R</u> (3) | <u>DB</u> (4) | R | <u>DB</u> | R | <u>DB</u> | R | DB | | Post Cure - 1 hr. @ 350°F
50% M (psi)
100% M (psi)
Tensile Strength (psi)
E _b (%)
% Tension Set (@ Break) | 591
1500
100 | 1183

1307
60
3 | 362
1158
1491
123 | 818

1393
80
3 | | 1140

1261
55
4 | 725
1365
1608
137 | 1262
1700
1700
105
6 | | Shore A Hardness Press Cure - 40' @ 340°F Post Cure - 1 hr. @ 350°F | 60 | | 60 | | 75 | | 67 | | | Compression Set (%) 70 hr. @ 300°F 70 hr. @ 350°F | 22
40 | | 32
56 | | 32
48 | | 30
47 | | | Tensile Strength (73°F)(ppi (5) | 74 | | 61 | | | i | 207 | | ⁽¹⁾ P = Poor ⁽²⁾ G = Good ⁽³⁾ Cut Ring Specimen ⁽⁴⁾ Dumbbell Specimen ⁽⁵⁾ Same cure as Hardness Specimen TABLE XVIII (CONTD.) O-RING COMPOUNDS FOR PHYSICAL TESTING AT PARKER SEAL | Compound R-194- | | 844 | | <u>845</u> | | <u>846</u> | - | 847 | |--|-------|-------------------------------------|------|--------------------------|------|--------------------------|------------|---------------------------------| | Brabender Extrusion (2:1 Screw; 40 RPM; 1/8" | Diame | eter Di | e) | | | | | | | Barrel (t °C) | | 203 | , | 126 | | 149 | | 203 | | Head (t °C)
Stock (t °C) | | 145
190 | | 158
150 | | 192
180 | | 144
200 | | % Die Swell
Extrusion Rate (g/min) | | 6
32.4 | | 6
36.0 | | 6
28.4 | | 6
42.6 | | Surface Appearance | | rough | | rough | | rough | | rough | | O-Ring Construction | | | | <u> </u> | | | | | | Compound R-194- | 844 | <u>845</u> | | | 846 | | | 847 | | Mode of Construction (6) | E,O | <u>E,O</u> | SWG | SAG | S | C | <u>E,0</u> | E,0 | | Weight of Sample (g) Press Cure (22'/ 340°F) Post Cure (1 hr./ 350°F) | 3.4 | 3.4 | 4.2 | 4.5 | 4.5 | 4.0 | 3.5 | 3.5 | | 50% M (psi) | 257 | 213 | 424 | 388 | 478 | 433 | 390 | 262 | | 100% M (psi)
Tensile Strength (psi) | 1053 | 971
1159 | 1030 | 1046 | 1104 |
949 | 1105 | 667
1200 | | E _b (%) | 99 | 111 | 84 | 90 | 87 | 82 | 94 | 153 | | Failure | E(7) | T-2 | to. | TO. | ra | n | - | n | | Appearance of O-Ring | Ľ. | E | E | E | E | E | E | E | | Compound R-194- | | 844 | | <u>845</u> | | 846 | | 847 | | Stress-Strain (Cut-Ring) Press Cure - 40' @ 340°F Post Cure - 1 hr. @ 350° | F | | | | | | | | | 50% M (psi)(Original) Aged 240 hr. @ 275°F (Ai: 300°F " 400°F " | r) | 342
381
411
347 | | 385
480
482
356 | | 457
514
494
380 | |
427
497
411
456
158 | | 73°F (H ₂)
" (HC
" (HNC | | COLO MANA
MANA MANA
ALIA MANA | | 247
198
78
00 | | 410
238
118
00 | | 259
243
89
118 | ⁽⁶⁾ E = Extruded Tube; O = Overlap Ends @ 45° Cut; SWG - cut strip with mill grain; SAG - cut strip against mill grain; S = cut out small square slab; C = die-out O-ring shape ⁽⁷⁾ E = Excellent ### TABLE XVIII (CONTD.) ### O-RING COMPOUNDS FOR PHYSICAL TESTING AT PARKER SEAL | Compound R-194- | 844 | 845 | 846 | 847 | |--|----------------------------------|--|---|---| | Stress-Strain (Cut-Ring)(cont
Press Cure - 40' @ 340°F
Post Cure - 1 hr. @ 350°F | <u>d.)</u> | | | | | Tensile Strength (psi)(Origin | | | | | | Aged 240 hr. @ 275°F (Air) 300°F " 350°F " 400°F " 73°F (H ₂ PO ₄) " (HC1)" " (HNO ₂) " (H ₂ SO ₄) | 988
891
1108
820
177 | 1472
1447
1173
907
155
1089
355
182
90 | 1187
1199
1028
727
160
946
272
114 | 1081
1160
914
809
152
948
373
225
176 | | E _b (%) (Original) Aged 240 hr. @ 275°F (Air) 300°F " 350°F " 400°F " 73°F (H ₂ PO ₄) " (HC1)" " (HNO ₂) " (H ₂ SO ₄) | 95
90
100
105
30 | 100
103
96
110
17
110
70
80
40 | 95
100
90
100
20
95
65
55 | 125
125
120
125
63
135
90
120 | | ASTM Fuel A % Wt. Change % Vol. Swell % Extracted | 1.1
3.4
0.4 | 1.0
3.3
0.6 | 1.0
3.2
0.4 | 3.0
9.0
0.5 | | ASTM Fuel B % Wt. Change % Vol. Swell % Extracted | 2.4
7.8
1.7 | 2.3
7.2
1.6 | 2.0
7.7
1.5 | 4.1
14.6
2.2 | | ASTM Fuel C % Wt. Change % Vol. Swell % Extracted | 2.9
9.0 | 3.1
10.0 | 2.8
9.6 | 5•7
15•9 | | Mil-H-5606-C
% Wt. Change
% Vol. Swell
% Extracted | 0.1
0.4
0.4 | 0.1
-0.3
0.4 | 0.1
0.9
0.5 | 0.5
1.8
0.3 | ### GEHMAN FLEXURE ASTM D-1053 YELLOW CODE WIRE | SAMPLE | NO. | R1902 | 66 | |--------|-----|-------|----| | DATE | | 4 1 7 | 4 | | Α | = | 0.1250 | |----|---|--------| | 8 | = | 0.0730 | | MU | = | 3.3960 | | K | = | 0.5000 | | | TEMP DEG C | x DEG, | G PSI | | |--|------------|--------|----------|-------------------| | | 23.0 | 176.0 | 54.7 | | | | -40.0 | 172.0 | 111.9 | | | | -45.0 | 170.0 | 141.5 | 1 | | | -50.0 | 160.0 | 300.8 | | | rody against add a not of the control contro | -55.0 | 124.0 | 1087.0 | | | | -60.0 | 66.0 | 4157.6 | | | The second secon | -65.0 | 10.0 | 40920.3 | Markey and Markey | | 10 April | -80.0 | 4.0 | 105911.6 | | | ROOM TEMPERATURE | 23.0 | GEHMAN FLEXURE | 54.7 | PSI | |------------------|-------|----------------|--------|-----| | 2 TIMES G | -38.0 | GEHMAN FLEXURE | 109.4 | PSI | | 5 TIMES G | -50.0 | GEHMAN FLEXURE | 278.4 | PSI | | 10 TIMES G | -53.0 | GEHMAN FLEXURE | 619.5 | PSI | | 100 TIMES G | -60.0 | GEHMAN FLEXURE | 6045.9 | PSI | | | | | •- | | Figure 4 ### GEHMAN, FLEXURE #### TABLE XX GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE | S | A | М | p | L | Ε | NO | | R | 1 | 9 | 1 | 9 | 4 | 1 | |-------|---|---|---|---|---|----|------|---|---|---|---|---|---|---| |
D | A | T | E | | | |
 | 7 | | l | 2 | | 7 | 4 | A = 0.1250 B = 0.0730 MU = 3.3960 K = 0.1250 | | TEMP DEG C | x DEG, | G PSI | | |--|------------|--------|---------|---| | | 23.0 | 164.0 | 58.7 | | | | -25.0 | 161.0 | 71.0 | | | The state of s | -30.0 | 161.0 | 71.0 | | | | -35.0 | 159.0 | 79.4 | | | and the second s | -40.0 | 153.0 | 106.1 | entent of management of the control
| | | -45.0 | 139.0 | 177.5 | | | | -50.0 | 89.0 | 615.2 | | | Same and the same of | -55.0 | 50.0 | 1564.6 | | | and the control of th | -60.0 | 16.0 | 6168.1 | | | | -65•0 | 4.0 | 26477.9 | | | | -70.0 | 2.0 | 53557.5 | eren der erste gegen er in der solle er | | | | | | | | ROCM TEMPERATURE | 23.0 | GEHMAN | FLEXURE | 58.7 1 | PSI | |------------------|-------|--------|---------|--------|--------------| | 2 TIMES G | -41.0 | GEHMAN | FLEXURE | 122.5 | 9 5 I | | 5 TIMES G | -46.5 | GEHMAN | FLEXURE | 295.0 | PSI | | 10 TIMES G | -50.0 | GEHMAN | FLEXURE | 587.4 | PSI | | 100 TIMES G | -60.5 | GEHMAN | FLEXURE | 6621.2 | PSI | # TABLE XXI GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE | S | ΔМ | PL | E | NO | • F | 1 | 9 | 1 | 95 | 59 | |---|----|----|---|----|-----|---|---|---|----|----| | D | AT | E | | | 1 | 7 | 1 | 2 | 7 | 74 | | Α | = | 0.1250 | |----|---|--------| | В | = | 0.0740 | | MU | = | 3.3640 | | K | = | 0.1250 | | | TE | MP DEG C | X DEG, | G PSI | | | |--|--|----------|--------|---------|---|--| | The state of s | S L | 23.0 | 155.0 | 94.0 | alaksia matata kata kata kata kata kata kata k | e - Communication of the state | | | | -25.0 | 155.0 | 94.0 | anne de monte anno ante se en esta esta esta esta esta esta esta esta | r a julius again i i againe a a again ir a | | | | -30.0 | 151.0 | 112.0 | may san difference of the man apparatus personal supply and the | and the second residence and second s | | | | -35.0 | 148.0 | 126.0 | | | | Control temperature of the control of | e i kan i ka naman di del aksi. | -40.0 | 142.0 | 156.0 | en en de les antiques en les desse communes de la lace en | No. 2015 Commission agend American Services | | | | -45.0 | 129.0 | 230.5 | politika i inder Ng palak ki indereksik kupi i in mpakaji kaman kili i inder ma | refer de la companya | | | | -50.0 | 94.0 | 533.5 | | | | Control of American | | -55.0 | 51.0 | 1475.1 | | | | | | -60.0 | 18.0 | 5248.7 | | | | | | -65.0 | 4.0 | 25660.7 | | | | , yana mananga pamananan | | -70.0 | 2.0 | 51904.6 | | en i gan en jugangagangan ga fin com | | | • | | | | | | | ROOM TEMPERATURE | 23.0 | GEHMAN | FLEXURE | 94.0 | PSI | |------------------|-------|--------|---------|---------|-----| | 2 TIMES G | -42.0 | GEHMAN | FLEXURE | .189.4 | PSI | | 5 TIMES G | -48.5 | GEHMAN | FLEXURE | 473.9 | PSI | | 10 TIMES G | -52.5 | GEHMAN | FLEXURE | 974.9 | PSI | | 100 TIMES G | -63.0 | GEHMAN | FLEXURE | 10312.0 | PSI | -40. -20. 0. TEMPERATURE (DEC C) - 90. -30 20. .40 . 40 ## TABLE XXII GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE | SAMPLE NO. | R193 | 3228 | |------------|------|------| | DATE | 1 29 | 75 | A = 0.1250 B = 0.0750 MU = 3.3410 K = 0.1250 | | TEMP DEG C | X DEG, | G PSI | e | |--|------------|--------|----------
--| | | 23.0 | 152.0 | 103.9 | | | Andrew region about the mine in view of | -30.0 | 136.0 | 182.4 | The second of th | | and the second s | -35.0 | 128.0 | 229.1 | | | | -40.0 | 115.0 | 318.8 | • | | and a second sec | -45.0 | 90.0 | 564.0 | naman ng rina - wasi at karan as | | | -50.0 | 55.0 | 1281.9 | | | | -55.0 | 29.0 | 2936.8 | • | | = man and a | -60.0 | 13.0 | 7245.6 | The same of sa | | a managar an ang ang ang ang ang ang ang ang ang | -65.0 | 3.0 | 33278.1 | | | | -70.0 | 1.0 | 100962.5 | | | ROOM | TEM | PERATURE | 23.0 | GEHMAN | FLEXURE | 103.9 | PSI | |-------|------|----------|-----------|--------|---------|---------|-----| | 2 1 | IMES | G |
-34.0 | GEHMAN | FLEXURE | 211.2 | PSI | | 5 T | IMES | G | -44.5 | GEHMAN | FLEXURE | 537.8 | PSI | | 10 T | IMES | G | -49.5 | GEHMAN | FLEXURE | 1105.0 | PSI | | 100 T | IMES | G |
-61.0 | GEHMAN | FLEXURE | 10639.7 | PSI | #### TABLE XXÎII GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE | | | SAMPLE NO. R1932 | | risk fall i Pierre ngsvens vensydenskalar, falsk filovik spala (f. 15. oprasion vide) filosofickreptenskelenderskel | |--|------------|---|---------|--| | | | DATE 1 29 | 75 | | | | | A = 0.1250
B = 0.0810
MU = 3.1960 | | | | | | K = 0.1250 | | | | A CONTRACTOR OF THE | | | • | | | Company of the Compan | TEMP DEG C | X DEG, | G PSI | | | | 23.0 | 132.0 | 170.2 | | | | -30.0 | 115.0 | 264.5 | autor et en en anteriorio par una promo per en | | | -35.0 | 111.0 | 290.9 | | | | -40.0 | 101.0 | 366.1 | | | | -45.0 | 87.0 | 500.3 | an e mentre andre naturales, saga e e especie de la conferencia de la conferencia de la conferencia de la conf | | | -50.0 | 62.0 | 890.8 | | | | -55.0 | 38.0 | 1749.0 | | | | -60.0 | 19.0 | 3966.2 | | | - combined the histograph National Science of the control c | -65.0 | 6.0 | 13573.8 | | | | -70.0 | 2.0 | 41657.7 | | | | | | | | | ROOM | M TEM | PERATURE | | 23.0 | GEHMAN | FLEXURE | 170.2 | PSI | | |------|-------|----------|--|-------|--------|---------|---------|-----|---------------------| | 2 | TIMES | G | | -39.5 | GEHMAN | FLEXURE | 346.8 | PSI | 5. 4.4 . | | 5 | TIMES | G | | -50.0 | GEHMAN | FLEXURE | . 875.8 | PSI | | | 10 | TIMES | G | | -55.0 | GEHMAN | FLEXURE | 1762.2 | PSI | | | 100 | TIMES | G | and the state of t | -66.5 | GEHMAN | FLEXURE | 17550.7 | PSI | | | | | | | | | | | | | ## TABLE XXIV GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE SAMPLE NO. R194844 DATE 2 20 75 A = 0.1250 B = 0.0720 MU = 3.4170 K = 0.1250 | TEMP DEG C | X DEG, | G PSI | |------------|--------|----------| | 23.0 | 145.0 | 150.4 | | -30.0 | 130.0 | 239.7 | | -35.0 | 121.0 | 303.9 | | -40.0 | 112.0 | 378.4 | | -45.0 | 95.0 | 557.7 | | -50.0 | 64.0 | 1129.8 | | -55.0 | 31.0 | 2996.0 | | -60.0 | 11.0 | 9576.7 | | -65.0 | 3.0 | 36777.0 | | -70.0 | 1.0 | 111577.7 | | ROOM TEMPERATURE | 23.0 | GEHMAN FLEXURE | 150.4 PSI | |------------------|-------|----------------|-------------| | 2 TIMES G | -38.0 | GEHMAN FLEXURE | 307.2 PSI | | 5 TIMES G | -47.0 | GEHMAN FLEXURE | 780.3 PSI | | 10 TIMES G | -51.5 | GEHMAN FLEXURE | 1606.6 PSI | | 100 TIMES G | -62.5 | GEHMAN FLEXURE | 16864.0 PSI | # TABLE XXV GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE SAMPLE NO. R194845 DATE 2 20 75 > A = 0.1250 B = 0.0740 MU = 3.3640 K = 0.1250 | TEMP DEG | C X DEG | , G PSI | |----------|---------|----------| | 23.0 | 138.0 | 177.4 | | -35.0 | 127.0 | 243.3 | | -40.0 | 118.0 | 306.4 | | -45.0 | 100.0 | 466.5 | | -50.0 | 62.0 | 1109.9 | | -55.0 | 32.0 | 2697.2 | | -60.0 | 12.0 | 8164.7 | | -65.0 | 4.0 | 25660.7 | | -70.0 | 1.0 | 104392.4 | | RCCM TEMPERATURE | 23.0 | GEHMAN FLEXURE | 177.4 PSI | |------------------|-------|----------------
-------------| | 2 TIMES G | -42.0 | GEHMAN FLEXURE | 359.6 PSI | | 5 TIMES G | -49.0 | GEHMAN FLEXURE | 887.8 PSI | | 10 TIMES G | -53.0 | GEHMAN FLEXURE | .1796.2 PSI | | 100 TIMES G | -63.5 | GEHMAN FLEXURE | 18680.9 PSI | #### TABLE XXVI GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE SAMPLE NO. R194846 DATE 2 20 75 > A = 0.1250 B = 0.0840 MU = 3.3180 K = 0.1250 | TEMP DEG C | X DEG. | G PSI | |------------|--------|---------| | 23.0 | 115.0 | 228.4 | | -20.0 | 96.0 | 353.7 | | -25.0 | 91.0 | 395.3 | | -30.0 | 87.0 | 432.1 | | -35.0 | 77.0 | 540.7 | | -40.0 | 66.0 | 698.2 | | -45.0 | 53.0 | 968.6 | | -50.0 | 31.0 | 1943.0 | | -55.0 | 15.0 | 4446.7 | | -60.0 | 6.0 | 11723.3 | | -65.0 | 2.0 | 35978.5 | | -70.0 | 1.0 | 72361.2 | | ROOM TEMPERATURE | 23.0 | GEHMAN FLEXURE | . 228.4 PSI | |------------------|-------|----------------|-------------| | 2 TIMES G | -33.5 | GEHMAN FLEXURE | 457.9 PSI | | 5 TIMES G | -45.0 | GEHMAN FLEXURE | 1155.2 PSI | | 10 TIMES G | -50.5 | GEHMAN FLEXURE | 2293.7 PSI | | 100 TIMES G | -64.0 | GEHMAN FLEXURE | 23256.0 PSI | ## TABLE XXVII GEHMAN FLEXURE ASTM D-1053 BLACK CODE WIRE SAMPLE NO. R194847 DATE 2 20 75 > A = 0.1250 B = 0.0820 MU = 3.1700 K = 0.1250 | TEMP DEG | C X DE | G, G PSI | |----------|--------|----------| | 23.0 | 126.0 | 194.9 | | -15.0 | 79.0 | 581.5 | | -20.0 | 78.0 | 594.8 | | -25.0 | 74.0 | 651.5 | | -30.0 | 58.0 | 956.7 | | -35.0 | 45.0 | 1364.5 | | -40.0 | 37.0 | 1757.9 | | -45.0 | 33.0 | 2026.1 | | -50.0 | 18.0 | 4093.6 | | -55.0 | 11.0 | 6988.1 | | -60.0 | 5.0 | 15919.6 | | -65.0 | 2.0 | 40481.5 | | -70.0 | 1.0 | 81417.8 | | ROOM | M TEM | PERATURE | 23.0 | GEHMAN | FLEXURE | 194.9 | PSI | |------|-------|----------|-------|--------|---------|---------|-----| | 2 | TIMES | G | -1.5 | GEHMAN | FLEXURE | 394.3 | PSI | | 5 | TIMES | G | -32.0 | GEHMAN | FLEXURE | 988.4 | PSI | | 10 | TIMES | G | -42.5 | GEHMAN | FLEXURE | 1995.5 | PSI | | 100 | TIMES | G | -62.0 | GEHMAN | FLEXURE | 20857.3 | IZq | ### ARMY MATERIALS AND MECHANICS RESEARCH CENTER WATERTOWN, MASSACHUSETTS 02172 ### TECHNICAL REPORT DISTRIBUTION | No.
Copi | <u></u> | |------------------|--| | 1 | Office of the Director, Defense Research and Engineering, The Pentagon, Washington, D. C. 20301 | | 12 | Commander, Defense Documentation Center, Cameron Station,
Alexandria, Virginia 22314 | | 1 | Advanced Research Projects Agency, The Pentagon, Washington, D. C. 20315 | | 2 | Metals and Ceramics Information Center, Battelle Memorial Institute, 505 King Avenue, Columbus, Ohio 43201 ATTN: Mr. Daniel Maykuth | | 2
1 | Chief of Research and Development, Department of the Army,
Washington, D. C. 20310
ATTN: Physical and Engineering Sciences Division
Dr. Bernard R. Stein | | 1
1
1 | Commander, U. S. Army Materiel Command, 5001 Eisenhower Avenue, Alexandria, Virginia 22333 ATTN: AMCRD-DE, Development Division AMCRD-RS, Research Division AMCRD-RS, Scientific Deputy AMCRD-TC | | 1 | Commander, Army Research Office (Durham), Box CM, Duke Station, Durham, North Carolina 27706 ATTN: Dr. Bernard F. Spielvogel | | 1
1
1 | Commander, U. S. Army Aviation Systems Command, P. O. Box 209,
Main Office, St. Louis, Missouri 63166
ATTN: AMSAV-LEP, Mr. J. M. Thorp
AMSAV-ER, Dr. I. Peterson
AMSAV-EVP (H. Schuetz) | | 1
1
1
1 | Commander, U. S. Army Missile Command, Redstone Arsenal, Alabama 35809 ATTN: AMSMI-IE, Mr. J. E. Kirshtein AMSMI-R, Mr. John L. McDaniel AMSMI-RBLD, Redstone Scientific Information Center Chief Scientist, Dr. W. W. Carter Directorate of R&D Dr. B. Steverding | Commander, U. S. Army Mobility Equipment Command, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 1 ATTN: AMSME-PLC, Mr. J. Murphy Commander, U. S. Army Troop Support Command, 4300 Goodfellow Boulevard, St. Louis, Missouri 63120 1 ATTN: AMSTS-PLC, Mr. G. Williams - 1 Commander, U. S. Army Tank-Automotive Command, Warren, Michigan 48090 - 1 ATTN: AMSMO-PPS, Mr. David Siegel - Mr. J. P. Jones Commander, U. S. Army Natick Laboratories, Natick, Massachusetts 01760 CPLSE Laboratory 1 ATTN: STSNL-VMP, Mr. Angus Wilson 1 STSNL-VMP, Dr. Malcolm Henry Commander, U. S. Army Armament Command, Rock Island, Illinois 61201 2 ATTN: Technical Library 1 AMSAR-SC, Dr. C. M. Hudson 1 AMSAR-PPW-PB, Mr. Francis X. Walter Commander, Aberdeen Proving Ground, Maryland 21005 3 ATTN: Technical Library, Building 313 Commander, U. S. Army Foreign Science and Technology Center, 220 7th Street, N. E., Charlottesville, Virginia 22901 1 ATTN: AMXST-SD3 Frankford Arsenal, Philadelphia, Pennsylvania 19137 1 ATTN: Pitman-Dunn Research Laboratories 1 SMUFA-L6000 (Dr. G. P. Sollott) Commander, Picatinny Arsenal, Dover, New Jersey 07801 1 ATTN: Feltman Research Laboratories 1 SMUPA-FR-M (Mr. W. Powers) Commander, Rock Island Arsenal, Rock Island, Illinois 61201 1 ATTN: SWERI-RDL Commander, General Thomas J. Rodman Laboratories, Research Directorate, Rock Island Arsenal, Rock Island, Illinois 61201 1 ATTN: SARRI-LR (Mr. Robert Ofner) Director, Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia 23604 1 ATTN: Mr. J. Robinson, SAVDL-EU-SS Commander, U. S. Army Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland 21005 1 ATTN: Dr. D. Eichelberger Director, U. S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, Maryland 21005 1 ATTN: AMXSY-D (Dr. J. Sperrazza) Commander, U. S. Army Electronics Command, 225 South 18th Street, Philadelphia, Pennsylvania 19103 1 ATTN: AMSEL-PP/P/IED-2, Mr. Wesley Karg Commander, U. S. Army Mobility Equipment Research and Development Center, Fort Belvoir, Virginia 22060 2 ATTN: Technical Documents Center, Building 315 1 STSFB-GMU (Mr. Paul Touchet) 1 STSFB-GFO (Mr. Phillip Mitton) 1 STSFB-GM (Mr. Emil York) Commander, U. S. Army Production Equipment Agency, Manufacturing Technology Branch, Rock Island Arsenal, Illinois 61202 1 ATTN: AMXPE, Mr. Ralph Siegel 1 AMXPE-MT (Joseph Menke) Commander, U. S. Army Research and Engineering Directorate, Warren, Michigan 48090 1 ATTN: SMOTA-RCM.1, Mr. Edward Moritz SMOTA-RCM.1, Mr. Donald Phelps Commander, Watervliet Arsenal, Watervliet, New York 12189 ATTN: SWEWV-R 1 Dr. Robert Weigle 1 Chief, Bureau of Naval Weapons, Department of the Navy, Room 2225, Munitions Building, Washington, D. C. Chief, Bureau of Ships, Department of the Navy, Washington, D. C. 20315 1 ATTN: Code 341 Chief of Naval Research, Arlington, Virginia 22217 1 ATTN: Code 472 Naval Ship R&D Center, Annapolis, Maryland 21402 2 ATTN: 2841 (Dr. Paul Legally) Naval Research Laboratories, Washington, D. C. 20375 1 ATTN: Code 6180 (Mr. Robert Proodian) Commander, Department of the Navy, Naval Air Systems Command, Washington, D. C. 20360 - 1 ATTN: Code AIR52032C (John Gurtowsky) - 1 Dr. Kenneth J. Wynne, Office of Naval Research, 800 N. Quincy Arlington, Virginia 22217 Office, Director of Research and Development, Department of the Air Force, The Pentagon, Washington, D. C. 20330 1 ATTN: AFDRD-OR, LTC Horace C. Hamlin Headquarters, Aeronautical Systems Division, 4950 TEST W/TZHM (DH 2-5 Mgr), Wright-Patterson Air Force Base, Ohio 45433 1 ATTN: AFML-MATB, Mr. George Glenn 2 AFML-LAE, E. Morrissey 1 AFML-LMD, D. M. Forney 1 AFML-LC Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio 45433 2 ATTN: AFML-MBE (R. E. Headrick) National Aeronautics and Space Administration, Washington, D. C. 25046 1 ATTN: AFSS-AD, Office of Scientific and Technical Information 1 Mr. B. G. Achhammer 1 Mr. G. C. Deutsch, Chief, Materials Research Program, Code RR-1 National Aeronautics and Space Administration, Lewis Research Center, 21000 Brookpark Road, Cleveland, Ohio 44135 1 ATTN: Mr. G. Mervin Ault, Assistant Chief, M&S Division Dr. Tito Serafini, Materials & Structures Division National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama 35812 1 ATTN: S&E-ME-MM, Mr. W. A. Wilson, Building 4720 1 R-P&VE-M, R. J. Schwinghamer 1 EH33 - Materials and Processes Laboratory (Dr. W. J. Patterson) National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California 94055 1 ATTN: Dr. John Parker, SC:223-6 Albany Metallurgy Research Center, Albany, Oregon 97321 1 ATTN: Mr. R. R. Wells, Research Director Defense Materials Service, General Services Administration, Washington, D. C. 20405 1 ATTN: Mr. Clarence A. Fredell, Director, Technical R&D Staff | No. of
Copies | | То | | | |---|------------------------------|---------------|----------|---------| | Director, An Watertown, M 2 ATTN: AMXMF 1 | E-PR
E-CT
E-XC
E-AP | 72
vidsohn | Research | Center, | | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date) | Entered) | | |--|--|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | 1. REPORT NUMBER 2. GOVY ACCESSION NO. | | 3. RECIPIENT'S CATALOG NUMBER | | AMMRC CTR 75-6 | | | | 4. TITLE (and Subside) Development and Evaluation of Phosphonitrilic Fluoroelastomer O-rings | | Final Report, 13 Feb. 74
to 12 Feb. 75 | | | | s. PERFORMING ORG. REPORT NUMBER 1432-2, No. 1 | | 7. AUTHOR(s) | و و دو المحالية و | 8. CONTRACT OR GRANT NUMBER(s) | | Gary S. Kyker | | DAAG46-74-C-0066 | | The Firestone Tire & Rubber Co. | | 10.
PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS, D/A Project: 7745504 AMCMS Code: 5398-07-5504 Agency Accession: | | 11. CONTROLLING OFFICE NAME AND ADDRESS Army Materials and Mechanics Research Center | | 12. REPORT DATE April, 1975 | | Watertown, Massachusetts 02172 | arch denter | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a, DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for public release; dist | ribution unlimit | ed. | | II CONTROLLION STATEMENT (of the shetred spiered | in Black 20 if different fro | m Report) | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Inorganic polymers Polyphosphazenes Phosphonitrilic Fluoroelastomers Compounding Elastomers Lubricants O-Ring Seals Fuel Resistance 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The purpose of this investigation was to develop and evaluate phosphonitrilic fluoroelastomer compounds for 0-ring hydraulic seal applications. Formulations were sought which would be serviceable in hydraulic fluids over the temperature range of -80°F to 400°F (-62°C to 204°C). The polymer used in this investigation was a phosphonitrilic fluoroelastomer prepared in the Central Research Laboratories of The Firestone #### SECURITY CLASSIFICATION OF THIS PAGE (Plan Data Entered) #### 20. (cont'd) Tire & Rubber Co. and having the following formula: $(CF_3CH_2O)(HCF_2(CF_2)CH_2O)P = N_n$. The polymer contained sufficient cure sites to attain good curability with conventional peroxide curatives. In addition to the low temperature flexibility indicated above the following target values were adopted for this investigation: Tensile strength - 1500 psi, elongation at break - 125%, 100% modulus - 800 psi, Shore hardness - 70, compression set (70 hrs.@ 300°F) - 20%. This investigation was conducted under Contract No. DAAG46-74-C-0066 from the U. S. Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172. The effects of reinforcing agents, vulcanization agents and stabilizers on compound properties were investigated. Efforts were made to optimize curing times and temperatures; stress-strain properties; hardness; compression set; tear and abrasion resistance; fluid, water, steam and acid resistance, and low temperature flexibility. In addition, the Seal Group of Parker Hannifin fabricated O-ring seals from selected stocks and conducted dynamic extrusion and chew tests on the seals. These tests showed the best phosphonitrilic fluoroelastomer O-ring compound to be the following: Polymer K-17638 - 100.0 parts, Quso WR82 - 30.0 parts, Stan Mag ELC - 6.0 parts, Stabilizer - (8HQ)Zn - 2.0 parts, Union Carbide Silane A-151 - 2.0 parts and Vulcup R - 0.4 parts. This formulation afforded the best balance of stress-strain properties, hardness, compression set resistance, hydraulic fluid resistance and heat resistance. O-rings fabricated from this formulation should be serviceable for extended times over the temperature range of -70°F to 350°F (-57°C to 177°C). In related studies experiments were conducted on the coating of stainless steel cable with phosphonitrilic fluoroelastomer compounds. A good quality coating of approximately 0.031" thickness was obtained by passing the cable through a crosshead extruder followed by vulcanization of the coating for 1 minute at 392°F (steam). Phosphonitrilic fluoroelastomer compounds show limiting oxygen index (LOI) values of 50-60 depending on the type and level of filler incorporated in the compounds. These high LOI values add still another dimension to the applicability of phosphonitrilic fluoroelastomers in highly sophisticated environments. This investigation has clearly established that phosphonitrilic fluoroelastomers have potential for applications demanding extreme low temperature flexibility, outstanding fluid resistance, good heat resistance and good dynamic properties. O-ring seals are one such application for which no existing commercial elastomer currently has met the full range of properties required.